DCCUMENT RESUME ED 036 150 24 EM 007 736 AUTHOR MOSHY, CLAIRE A. TEACHING IN IPI. VOLUME III. A PROGRAM OF TEACHER TITLE PREPARATION. RESEARCH FCR BEITER SCHOOLS, INC., PHILADELPHIA, PA. INSTITUTION SPCNS AGENCY OFFICE CF EDUCATION (DHEW), WASHINGTON, D.C. BUREAU OF RESEARCH. BUREAU NO BR-6-2867 PUE CATE 68 OEC-1-7-062867-3053 CCNIRACI NOTE 365P- EDRS PRICE EDRS PRICE MF-\$1.50 HC-\$18.35 *BEHAVIOR FATTERNS, *INDIVIDUALIZED INSTRUCTION, DESCRIPTORS TASK PERFCRMANCE, TEACHER EDUCATION, *TEACHER ROLE IDENTIFIERS INDIVIDUALLY PRESCRIPED INSTRUCTION, IPI #### ABSTRACT WITH INFORMATION DERIVED FROM IPI PLACEMENT TESTS, UNIT PRETESTS, CURRICULUM EMBEDDED TESTS (CET'S) AND UNIT POSTTESTS: STUDENT PERFORMANCE ON PRESCRIBEC IPI TESTS AND SKILL SHEETS, AND OBSERVATION OF STUDENTS. BEHAVIOR, THE TEACHER SHOULD, AFTER PLANNING SESSIONS, EE ABLE TO INITIATE THE BUILDING OF A BASIS FOR INSIRUCTIONAL DECISION MAKING IN INDIVIDUALIZED INSTRUCTION AND TO APPLY IT TO DEVELOPING HIS CWN PRESCRIPTIONS. IT IS TO THIS END THAT THIS THIRD VOLUME OF A FIVE-VOLUME PROJECT IS DESIGNED. (GO) Wolume ERIC PERICATED #### TEACHING IN IPI (A Program of Teacher Preparation) by Claire A. Moshy Research Associate U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Volume 3 Research for Better Schools, Inc. Regional Educational Laboratory James W. Becker, Executive Director Robert G. Scanlon, Director of Instructional Systems "PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER." Research for Better Schools, Inc. (1968) #### TEACHING IN IPI #### Section IV Developing a Prescription #### Part 1 - A. Introduction - B. Guidelines for Instructional Decisions in Developing a Prescription Suggested setting: Individual work Group 3-6 Section IV will give you an opportunity to start building a basis for instructional decision-making in individualized instruction and to apply this to developing a number of your own prescriptions. This section contains a brief introduction to the importance of the teacher's professional judgment in developing a prescription; a set of suggested guidelines for developing a prescription; and a set of simulated prescription-writing exercises. In the event there are students available you will be directed to start them working in the IPI Continuum. As you work through this section, team up with other teachers by grade level(s), interests and/or needs to exchange information and discuss prescriptions. Since IPI teachers work together as an instructional team, these team experiences will be useful to you. #### INTRODUCTION To the casual observer, IPI may appear to be a mechanical way of planning and conducting instruction in the classroom. This could easily be the case if children differed only in their rates of learning. In that case, the teacher would simply map out a standard program of instruction for the school year and move the students through at different speeds. Instructional decision-making would be at a minimum since materials, procedures, teaching methods, etc. would be arbitrarily predetermined for the entire class. But this is not IPI. IPI is a system of individualized instruction that recognized that children differ in a variety of observable ways. If offers the teacher <u>a framework</u> within which to individualize instruction as well as <u>some prepared materials</u> to help in the task. However, since neither is sufficient to individualize instruction, the IPI teacher is encouraged to add the essential ingredient of instructional decisions. In IPI, instructional decisions are choices a teacher makes in putting together a unique program of studies for a student. The IPI teacher starts making instructional decisions as soon as the student is placed in the Continuum and choices are made in answering these questions: - 1. Which unit skills should this student be working on? - 2. Which skill sheets should be prescribed? - 3. Which Instructional Techniques should be prescribed? - 4. How long should this student spend on a unit skill(s)? - 5. What else can I devise to help this student in mastering the prescribed skills? 6. What other skills do I want this student to learn? The series of answers to these questions asked about a particular student will result in a unique combination of learning experiences called the student's learning prescription. The answers to these questions cannot be based upon IPI test data and skill sheet scores alone. Teacher observation of what the student is doing and how he is doing it is important. Generally speaking, IPI teachers make their instructional decisions based upon information gathered from: - Test information from IPI Placement Tests, Unit Pretests, CETs and Unit Posttests. - 2. Student performance on prescribed IPI tests and skill sheets. - 3. Observation of student's behavior as he works out solutions to problems, handles materials, manipulative devices and equipment, and as he responds to discussions and answers questions in IPI situations and non-IPI situations. - 4. Planning sessions with other professional personnel sharing instructional responsibility for the student. In addition, the IPI teacher collects information about the student from the more usual sources such as cumulative records and parent-teacher conferences. There is no pat formula that can be used in building a prescription from these data. The teacher makes a professional judgment about the meaning of these data and starts choosing learning experiences for the student based on the judgment made. IPI teachers deviate from recommended IPI guidelines when there is some very concrete evidence to indicate the need to do so. Once choices are made, the teacher records them on the Prescription Sheet. The Prescription Sheet is an important two-way communication link between the student and the teacher. The teacher communicates to the student the choices made by listing the: unit and unit skill(s) that have been assigned to the student; specific tests to be taken; particular skill sheets to be completed; and the Instructional Techniques to be used to bring about mastery of the skill(s). Information about student progress is communicated to the teacher through the Prescription Sheet in the form of skill sheet scores, test results and number of days worked. The teacher supplements this communication link as needed in as many ways as can be devised. Frequently, the ceacher attaches a brief note to the student's work folder or confers with the student to exchange additional information. ### GUIDELINES FOR INSTRUCTIONAL DECISIONS #### IN DEVELOPING A PRESCRIPTION - Test information from IPI Placement Tests, Unit Pretests, CET's and Unit Posttests. - 2. Student performance on prescribed IPI tests and skill sheets. - 3. Observation of students behavior. - 4. Planning sessions. Test information from IPI Placement Tests, Unit Pretests, CET's and Unit Posttests. Test Information from IPI Placement Tests, Unit Pretests, CETs, Unit Posttests (Review previous sections on IPI tests.) Placement test information will be discussed first. This will be followed by a discussion which covers jointly the use of pretest, CET and posttest information. These three tests are combined in discussion since they are similar in sampling and construction, and they test each unit skill separately. IPI PLACEMENT TESTS, in addition to locating the student in the Continuum and providing an entry into the Continuum, offer the teacher additional information upon a little probing. The magnitude of scores on each level of a particular area can reveal a history of weakness in the area or an uneven profile of mastery. A teacher usually goes back into Placement Test scores as part of diagnosing a student's persistent learning problem and looks for "pockets" of weakness. This helps the teacher pinpoint a possible source of the difficulty. Example: A teacher decides to check into the background of a student's inability to retain mastery of D-Numeration. The Placement Profile shows that the student had scored 18% in C-Num. He was subsequently tested in B-Num. and scored 82% in it. Technically, 80% is Placement Test mastery and he was placed back in C-Num. This sequence of low and borderline scores alerts the teacher to the possibility that the student's poor retention might be due to "borderline" mastery in B-Num. and extreme weakness in C-Num. With the potential source of difficulty (C-Num.) pinpointed, the teacher goes directly to C-Num. data to start a closer analysis of the problem. UNIT PRETESTS, CETs AND UNIT POSTTESTS are similar tests in that they all measure 1 student's level of mastery of unit skills. Though each type is used at different times (before, during and after work), the tests provide point and percent scores for the unit skill(s) tested, pretest averages, posttest averages, and actual samples of the student's work. Point and percent scores for a unit skill and unit percent averages help the teacher pick out the skills that are already mastered, the skills that are cases of borderline mastery, and the skills that definitely require a prescription. A skill score of: - skill and no prescription is required. Occasionally, a teacher judges that a pretest score of 85% or a diagnostically-used CET score of 85% is not valid and decides to examine the actual skill test items to evaluate the student's work before making a decision about mastery. Usually an 85+% score on a posttest or a CET (prescribed after successful work) is accepted as mastery without any need for further checking. - astery of a skill. This range of scores in a
pretest directs the teacher to examine the right and wrong responses in the skill test before making a decision to prescribe work. On a posttest or CET, 80-85% in a skill directs the teacher to the test items and back to the work completed in the skill before an extended prescription is written. - 79%- 0% indicates a definite need for a prescription in the skill and directs the teacher to examine the right and wrong responses in the skill test for a closer diagnosis. In addition, when the 79-0% is a posttest or CET score the teacher usually examines the work done previously in the skill. The size of the score (79%-0%) indicates the size of the gap between the student's current level of achievement and the desired level of mastery. Extremely low scores (0%-40%) may mean that the student is quite weak in that particular unit or in the math area in general. The teacher should determine which is the case before starting any prescription. 0%-40% scores may also mean that the student has made some mechanical error(s) in test-taking. This should be determined before accepting the score as lack of mastery. Scores ranging from 407-607 and 607-807 indicate increasing degrees of mastery. With this in mind, the teacher can project that skills with relatively higher scores will require shorter and less intensive prescriptions, and can plan accordingly. Point and percent scores for a skill help the teacher quickly sort out skills into categories of mastery, borderline master and no mastery. Teacher judgment and familiarity with the content of IPI tests play an important part in this sorting out process. Since the process singles out the skills requiring further attention, it is a vital one. Pretest and Posttest Averages provide an immediate picture of overall strength in the unit. They are the averages of the skill scores in the unit. A unit percent average by itself is not much help to a teacher. A unit average is useful when related to the unit skill scores to determine if there is a general weakness in the unit or an isolated weakness in a specific skill. For example, a unit average of 73% can be obtained from both of these sets of skill scores--90, 90, 20, 90 and 75, 70, 68, 77. In the first set, the 73% is due to a weakness in one skill. In the second set, the 73% indicates a weakness in each skill in the unit. 2. Student performance on prescribed IPI tests and skill sheets. # 2. Student Performance on Prescribed IPI Tests and Skill Sheets Detailed evidence of how the student behaves or performs the required skill is found in his completed tests and skill sheets. For examples, problems, or work items contained in IPI tests and skill sheets ask the student to perform the skill as stated in the skill objective. The evidence the teacher gathers from examining the completed tests and skill sheets provides one basis for instructional decisions in developing a prescription. The teacher diagnosis the student's work to determine: - 1. A pattern of errors, that is, the kinds of work items the student can do and cannot do. - 2. The frequency of errors, that is, how many times the student repeats the same type of error. <u>Pattern of errors</u>: The student's correct and incorrect responses on work items help the teacher break down the skill objective into smaller behaviors. The incorrect responses are diagnosed as small behaviors needing a prescription. Example 1: B-Num.-2 requires the student to read and count orally numerals 0-100. The student's work on skill sheets shows he can read and count numerals 0-20 but he cannot go from one decade to another for numerals 21-100. He has trouble in particular going from 29-30, 39-40, 49-50, 99-100. Based on this diagnosis, the teacher extends the prescription by prescribing STS B-Num.-2 skill sheets containing counting exercises in the upper decades and assigns a number-line activity or chart to help in bridging the decades. Example 2: D-Mult.-4 requires the student to write or state products of multiplication facts in which 2, 3, 4, and 5 are factors. A student scores 81% on Part 1 of CET I for this skill. Inspection of this portion of the test indicates that six of the errors made occurred in the examples involving 3 and 5 as factors. A quick check into the last part of the prescription just completed by the student shows that this type of error occurred on his skill sheets also. Since the student's performance in D-Mult.-1, 2, 3 and in the area of Addition has been consistently good, the teacher decides the student needs only additional drill in the 3 and 5 tables. The student is directed to use a set of multiplication flashcards (factors 3 and 5) and is assigned to a peer tutor for drill. In addition, one new D-Mult.-4 STS skill sheet is prescribed to follow this drill exercise. The teacher suspends further judgment until this latest prescription is completed. Frequency of errors: The frequency of errors that a student makes on a skill sheet or skill test is an indication of the relative strength or weakness in that skill. While determining the pattern of errors, the teacher also notes how many times the student repeats the same type of error. The more frequently the error-type is made, the more the teacher must focus the student's prescription on changing that specific behavior. When diagnosing the frequency of errors in individual skill tests (pre and post) and CET's, the teacher examines the number and types of errors made on a <u>sample</u> of work items for the particular skill. The prescription following this should focus on the types of errors made and should give greater emphasis to the error-types most frequently occurring. When diagnosing the frequency of errors on skill sheets, the teacher examines the number and types of errors made on the <u>actual</u> work items for the particular skill. Therefore, not only are the skill sheets examined separately but the complete set of skill sheets prescribed simultaneously is also reviewed in toto. Since there is no established mastery criterion for skill sheets, teachers must rely heavily upon their judgment of the student's work on the skill sheets. The teacher's judgment is formed by comparing the student's work on the set of skill sheets with the behavioral statement of the required skill objective. In addition, the teacher previews the mastery test (pre, post or CET) to be taken and asks the question, "Is there a good chance that this student will score over 85% on this test?" Occasionally, when the teacher is unable to make this prediction of success with confidence, a skill sheet that closely resembles the mastery test is prescribed. The student's performance on this test like skill sheet helps the teacher decide whether or not to prescribe the test itself. Example: B-Num.-8 requires that the student selects which of two (or three numbers) is greater (greatest), smaller (smallest) for numbers to 100; places > or < between two numbers to indicate the greater or lesser. The B-Num. Pretest - Skill 8 score for one student is 60% (6 out of 10 points). Examination of the B-Num.-8 skill test indicates that the student missed 1 out of 5 answers selecting the smallest number from a set of 3, and missed 3 out of 5 answers using the > or < symbols. The teacher quickly reviews the first error-type with the student and receives the correct answer orally. The prescription for B-Num.-8 is then started by prescribing one skill sheet covering the use of the > and < symbols. The student will show it to the teacher after he completes it and the aide has corrected it. O 3. Observation of student's behavior. #### 3. Observation of Student's Behavior The prescriptions an IPI teacher develops are deliberately designed to help the student change his behavior. Sometimes the change is the acquisition of a new IPI math skill, the strengthening of some existing behavior or the extinction of an undesirable one. Since the teacher's focus is on behavioral change, the student's existing behaviors are the data used to make instructional decisions. It is important to observe and interpret the student's performance on IPI tests and skill sheets in order to analyze and prescribe for the specific IPI skill to be mastered. However, the teacher must also take into account and use relevant data about other student behaviors in creating a total learning environment for the student. Included in these relevant data are: - 1. All those behaviors that will help the student learn the desired IPI math skill. - 2. All those behaviors that will hamper the student's learning the desired IPI math skill. - 3. All behaviors other than the specified IPI math skills that the teacher (or school district) sees as desirable educational goals in a math program. The following discussion of each of these areas is intended to provide a framework for observing student behavior in IPI. It is not within the scope of these materials to explore fully the complex area of child study. Success in observing and interpreting student behavior will depend greatly upon the expertise the teacher brings to the current situation, the group discussions used in working through these materials, and continued inservice work in child study as IPI is implemented in the class-room. Behaviors that will help the student learn the desired IPI math skill: The student's interests, attitudes, and preferences are important factors in motivating students and sustaining their attention in any school program. Each time a prescription is written, it should attempt to capitalize upon some behavior that will make it easier or more pleasant for the student to learn the prescribed skill. For example: A desire for peer recognition is used to motivate a student to master a skill in order to tutor another student needing help; a student whose attention span is increased by competition is assigned to small group instruction under teacher supervision; a student who enjoys constructing things is encouraged to make a set
of manipulative devices demonstrating his mastery of some math skill or part of a skill. These are familiar examples of techniques used by teachers sensitive to the way children learn best. Occasionally, when the positive behaviors that help children learn readily are weak or do not exist, IPI teachers de-emphasize prescribing for mastery of the IPI skill temporarily and emphasize prescribing activities to develop or strengthen the positive behaviors. This is a temporary strategy that is well worth the time invested. This is particularly true in relation to certain behaviors that enable the student to work smoothly in IPI. More specifically, these behaviors are: - 1. Following oral and written directions. - 2. Obtaining prescribed materials independently. - 3. Following a prescription independently. - 4. Attempting to solve problems independently before requesting help. - 5. Requesting help when unable to solve problem independently. - 6. Following IPI procedures for using the aide's services. - 7. Working with a variety of adults. - 8. Maintaining the order of the student folder. - 9. Operating and using disc players, manipulative materials, filmstrip projectors and other equipment called for by the prescription. - 10. Selecting and engaging in some constructive activity while waiting for teacher help. - 11. Using performance in a prescription for self-diagnosis. - 12. Accepting mastery as a criterion. - 13. Self-prescribing. In developing a prescription, it is important to encourage and reward the student in acquiring these behaviors along with mastering the IPI skill. <u>math skill</u>: Frequently, as a student works on mastering an IPI skill, the teacher will observe the existence of certain other behaviors that impede or hamper the student's progress. They may be certain social behaviors, physical characteristics or improper study skills that make it difficult for the child to achieve mastery. Depending upon the behavior and the teacher's judgment of the situation, the teacher will compensate for the behavior or give the student limited opportunity to exhibit it. Still, with other behaviors, the teacher will work towards extinguishing them while substituting more appropriate ones. For example: A highly energetic, physically restless child receives a prescription that includes some large motor activity and a minimum of extended pencil and paper exercises; a student who is easily frustrated in learning a new skill is introduced to the skill by the teacher; a student, highly dependent upon teacher help, is initially refused help and directed by his teacher to think of two possible solutions to his latest request for help. The teacher praises his efforts and guides him to the solution of the problem. Behaviors other than IPI math skills that are desirable educational goals: Frequently, the teacher has a number of over-arching broad educational goals of elementary education, that appear in every curricular area taught. Such broad goals as development of group processes, social applications of math, development of special talents, etc. are persistent themes in many elementary school programs. In addition, IPI, to function successfully as a system, depends upon broad educational goals of self-initiation, self-direction, problem-solving processes, self-evaluation, and self-motivation. In developing prescriptions, an IPI teacher makes every effort to select instructional resources that will contribute toward these goals as well as toward the mastery of the IPI skills 4. Planning sessions #### 4. Planning Sessions During planning sessions, IPI teachers, sharing the instructional responsibility for a particular group of students, meet to share information and plan for their students on a regularly scheduled basis. This provides the teacher with: - 1. Additional information about the student's behavior as observed by other professionals in different settings. - An exchange of ideas and suggestions (old & new) for developing improved prescriptions. - 3. Help in analyzing instructional problems and in designing appropriate solutions. During this time, the teacher gathers more data about the student and increases her repertoire of professional competency. Both of these outcomes can be used to improve the quality of instructional - decision-making in IPI. (Planning sessions are discussed in greater detail in Section V.) ## DIRECTIONS FOR GUIDING STUDENTS THROUGH THE CONTINUUM If there are students available to you, you will be able to guide them through the Math Continuum. It is suggested that you also complete the simulated case studies as directed. In order to take students through the Continuum you will need a full set of IPI materials (student and teacher editions). You may act as teacher and aide or rotate these roles with the other teachers working through these materials. Use the Guidelines contained in Teaching in IPI to place the students in the Continuum and to develop prescriptions for them. If time permits, continue working through the Continuum yourself. The simulated case studies that follow are designed to help you gain experience in developing prescriptions. Form groups of 3-6 teachers with whom you will confer at intervals as you work through the simulated exercise. The teachers should be working on the same case study. There are four types of case studies presented: - 1. Type 1 is a complete simulation in which all data and instructional decisions are supplied. It is designed to familiarize you with the detailed flow of developing a prescription. - 2. Type 2 is a partial simulation in which all data are supplied and you are asked to record the instructional decisions. It is designed to give you practice in using IPI procedures and forms. - 3. Type 3 is a simulation in which some data are supplied and you are asked to make the instructional decisions. You are given model sample instructional decisions against which you will evaluate your own decisions. Small group discussion is extremely imporant in evaluating your work in this simulation. By pooling your experience and professional knowledge with the other teachers in your group, you will have an opportunity to develop a variety of alternate decisions for the simulated prescription. 4. Type 4 is a simulation in which basic data are supplied and model decisions are not given. This simulation is the briefest and most closely resemble the more rapid flow of instructional decision-making followed by an IPI teacher. Small group discussion at frequent intervals is essential in working through this simulation. The simulated case studies you will work on are indicated in the table below. You are asked to complete a minimum of four. | Туре | Case Study | To be completed by | |------|-------------------------|------------------------------------| | | | | | 1 | Joe Bowen : C-Frac. | All teachers | | 2 | Susan Markham : D-Mult. | All teachers | | 3 | Sandy Owens : B-Num. | 1st & 2nd grade teachers | | 3 | Ralph Stoney : F-Div. | 3rd, 4th, 5th & 6th grade teachers | | 4 | John Tanes : C-COP | 1st, 2nd, 3rd & 4th grade teachers | | 4 | Eileen O'Brien: E-Num. | 5th & 6th grade teachers | #### TEACHING IN IPI #### Section IV #### Developing a Prescription #### Part 2 #### A. Simulated Case Studies Joe Bowen : C-Frac. Susan Markham : D-Mult. Sandy Owens : B-Num. Ralph Stoney : F-Div. John Tanes : C-COP Eileen O'Brien: E-Num. #### Simulated Case Studies by Mary V. Brown, Research Assistant assisted by Jo Ann Weinberger, Research Assistant Suggested setting: 1. Individual 2. Groups 3-6 Section IV #### DEVELOPING A PRESCRIPTION CASE STUDY - TYPE 1 JOE BOWEN C-FRAC. | This is Joe's Placement Profile. He has worked through units: | | | | | | |---|--|--|--|--|--| | B-Numeration, B-Place Value, B-Fractions, C-Numeration, C-Place | | | | | | | Value, C-Addition and C-Subtraction. | Examine the Profile and note the order of unit assignment. | | | | | | | 6 | | | | | | | | | | | | | | Joe's next unit of work will be C-FPACTIONS | | | | | | | | | | STUDENT
NAME | T | | 2 | a n | | STUDE
NUME | | EMAT | dually prescrib | | |---------------------|------------------|-------------|-----------------|--|--|--|------------------|---|--|--|--------------|--------------------------------|----------| | OOL STAMP | P. 2-3 | | NAME | | | /_/ | /// | | 110 | P-4 | 5 | 6 | 7 | | | | | | | | | | | | | | | 7 | | 3 | ţ | | | | | | UNCH S | AMPLE | | 17.10 | 1 | TO P. 78 | 1 | | P. 9 | | | | P. 14 | | | P. 16 | | | 17-18 | | | _ | | 107 | • | | | MATH.
COD | | | ACED AT
LEVEL | | % OF P | LACEMEN | 11 | | | | | | | | 01 | | | В | | | 85 | | | | | | DATE | MATH | 1 | | | | _ | | | <u> </u> | | PLACED | וו | | MATHEMATICS
AREA | OF | AREA | | PLACEMENT LEVELS B-I | | | | | | | LEVEL | 1 | | | , | TEST
P. 10-13 | CODE | 1 | 8 | | D | E | F | G | Н | Ī | FEACE | ┨ | | | r. 10-13 | | MAX. PTS. | | (c) | | | <u>'</u> | + - | | | | + | | | | | | 10 | 10 | | | | | | | | | | NUMERATION | 7/30 | ØI | SCORE | 6 | 2 | _ | | | - | 1 | | 38 | ١ | | | 700 | | % | | 20 | | <u> </u> | ļ . — | | ┼┤ | | | - | | | | | MAX. PTS. | 10 | 10 | | _ | | - | | | \exists | | | PLACE VALUE | | Ø2 | SCORE | 6 | | | _ | | ļ | | | $ \mathcal{B} $ | 1 | | | | | % | 60 | 10 | | | | | | | | 1 | | | | | MAX. PTS. | | 10 | | | | | | | | | | ADDITION | | øз | SCORE | X | 7 | | | | | | | | ١ | | | | | % | | 70 | | | | | | = | | ŀ | | | | | MAX. PTS. | | 10 | | | | | | | | 1 | | SUBTRACTION | | Ø 4 | SCORE | X | 6 | | _ | † | | | | | l |
| | | | % | | 60 | <u> </u> | | | † | | | | ١ | | | | | MAX. PTS. | | | | | | | | | 1 | 1 | | MULTIPLICATION | | ø5 | SCORE | | | | | | 1 | 1 | _ | 1 1 | ł | | | | D 5 | % | | | | | | | | | 4 | ١ | | | | | MAX. PTS. | | | | | - | | - | | + | \dashv | | DIVISION | | | | | | | <u> </u> | | | | | $(\mathbf{A} \mid \mathbf{A})$ | ١ | | DIVISION | İ | Ø6 | SCORE | | | | | - | | | | ן עי | İ | | | | | % | | | 1.0 | <u> </u> | | | - | | | 4 | | COMBINATION OF | | | MAX. PTS. | <u> </u> | 10 | 10 | | | | | | . ⊢ | ı | | PROCESSES | | Ø7 | SCORE | ļ | 8 | 3 | | | _ | | | J U | ١ | | | | | % | <u> </u> | 80 | 30 | | | | | | | ╛ | | | | | MAX. PTS. | 10 | 10 | <u></u> | | | <u> </u> | | | | ı | | FRACTIONS | | Ø8 | SCORE | 5 | / | | | | | İ | | 」は | ŀ | | | | | % | 50 | 10 | | | | | | | | 1 | | | | | MAX, PTS. | | 10 | | | | 1 | | | | ٦ | | MONEY | | Ø9 | SCORE | 1 | 6 | | | | | | | 7 | ١ | | | | | % | | 60 | † | † | | | | | ┤ | ı | | | | - | MAX. PTS. | | I | | | | | | | _ | 1 | | TIME | | 10 | SCORE | | 10 | <u> </u> | | | - | + | | | ł | | • | | '7 | % | | 4 | | | | | - | | ┤ | | | | | <u> </u> | MAX, PTS. | - | 40 | // | <u> </u> | | | + | | | ┨ | | SYSTEMS OF | | | 1 | <u> </u> | 10 | 10 | | | | | <u> </u> | - - ∩ | ı | | MEASUREMENT | | 11 | SCORE | + | 9 | 3 | | ∔ | | + | | ∃ <i>U</i> | | | | | ļ | % | _ | 90 | 30 | | - | | + | | + | 4 | | CEOMETRY | | | MAX. PTS. | ↓ | 10 | | ļ | | | | ļ | 1 | | | GEOMETRY | | 12 | SCORE | | 5 | <u> </u> | <u> </u> | - | | _ | ļ | ↓(′ | | | | | | % | <u> </u> | 50 | | <u> </u> | <u> </u> | | | | | _ | | ADDITION | | | MAX. PTS. | | Λ | 1 | | <u> </u> | | | <u> </u> | | | | AND | ! | 34 | SCORE | 100 | X | | | \perp | | | | | | | SUBTRACTION | 1 | İ | 96 | INA | | 1 | 1 | | | 1 | | | | Since Joe's next unit of work is <u>C-FRACTIONS</u>, examine his work on the Placement Test in C-Fractions. It is on page 2. The procedures for writing Joe's prescriptions in this unit are outlined for you in this case study. Follow them carefully. There will be several points at which you can review these procedures before Joe completes this unit. #### **IPI Placement Test** CLASS_3 C Fractions (08) | NAME AND
NUMBER | Joe | Bowen | 0976 | |--------------------|-----|-------|------| | DATE | _ | | | | unit page 1 | of 1 | |-------------|------| | | | Skill 3 — Directions: Look at the row of stars. Divide the row into thirds by drawing a circle around all the stars in each third. three sets of 2 each TL. PT& Look at the row of balls. Divide the row into fourths by drawing a circle around all the balls in each fourth. four sets of 2 each Skill 4 – Directions: Look at the row of triangles. Make an X on $\frac{1}{3}$ of them. any one Δ Look at the row of circles. any one C You assign the C-Fractions Pretest by writing C-Frac. in the unit space at the top of the Prescription Sheet <u>and</u> by writing Pretest on line 1. See sample on opposite page Joe will get his Pretest and complete it. He will give the completed Pretest to the Aide for scoring. This is a copy of Joe's Pretest that has been scored by the Aide. Turn to pages 30,4% em. 42 for directions to the Aide. Page 39 will direct the Aide to record information on the Prescription Sheet. Page 40. will tell the Aide where to record information on the Unit Test Record. | SCHOOL | CODE | |---------------|------| | | | | NAME | Joe | Bowen | | | |------|-----|-------|--|--| |------|-----|-------|--|--| NUMBER 0976 CLASS 3 and and not y prosected nest in their MATTHEMATICS Pire Testi LEVEL C FRACTIONS (08) Developed by The Testing and Evaluation Staff, Learning Research and Development Center, University of Pittsburgh; Richard Cox, Ph.D., Birector **Appleton-Century-Crofts** **Division of Meredith Publishing Company** *1967 by Meredith Publishing Company. All rights reserved Printed in the United States of America. DEVELOPMENTAL EDITION C FRACTIONS (08) PRE-TEST SKILL 1 | С | TL. P | TS. | |-------------|----------------|-----------| | R | 5 | 100% | | 0-8016 | NO. OF
PTS. | % | | E | 4 | 80 | | l c | 3 | 80)
60 | | COR | 2 | 40 | | R | 1 | 20 | | RECT | | | | c | | | | T | | | | l a | | | | B
0
X | | | | × | | L | | | 1 | ı | Directions: Put an X on the figure that is divided into | halves | | |-------------|--| | thirds | | | fourths () | | | halves A | | | fourths | | 77 FRACTIONS (08) PRE-TEST C SKILL 2 Directions: Put an X on the figure which is shaded to match the printed fraction. Directions: Fill in the blank. One-third means 1 of <u>3</u> equal parts. Directions: Draw a circle around the fraction that tells what part of the figure is shaded. Directions: Circle the parts of each row that will divide the row into . . . | _ | | | | |------------|----------------|------|---| | υ - | TL. P | | 4 | | R | 5. | 100% | 7 | | R C L E | NO. OF
PTS. | % | | | E | 4 . | 80 | | | С | 3 | 60 | | | 0 | 7 | 40) | | | CORRECH | | 20 | | | E | | | l | | C | | | | | T | | | l | | В | | | | | BOX | | | | | X | | | | | | | | | Directions: Divide the set of circles below into two equal parts. Circle each of the parts. Fill in the blank. Each part is ______ of the total set. 60 Directions: Divide the set of triangles below into three equal parts. Circle each of the parts. Fill in the blank. Each part is _______ of the total set. Directions: Divide the set of squares below into four equal parts. Circle each of the parts. Directions: Circle one part of each set which is equal to the fraction shown. $\frac{1}{2}$ $\frac{1}{3}$ Based upon prototype originated by the Learning Research and Development Center. As field tested by Research for Better Schools, Inc. APPLETON-CENTURY-CROFTS DIVISION OF MEREDITH PUBLISHING COMPANY 440 Park Avenue South, New York, N. Y. 10016 ## **MATHEMATICS UNIT TEST** RECORD | NAME | Bou | 10 N | | | | | | Ę | MATHEMATICS
RECOI | ¥ 3 | RECO | ~ | | 1631 | | | | | | | ರ | CLASS | 3 | | ļ | i | |------------------|-----------|---------|---------|------------|---|-----|------------|------------|----------------------|-----|-----------|--------|----------|----------------|----------|--------------|---------------|---------|----------|---|-----------|--|-------------|----------|--------------|----------| | 8 | 9250 | | | | | l | | | | | | | | | | | | | | | , | | | | | 1 | | NUMERATIOH . | | 8 | _ | | | 1 |) | Ц | | | | Level | | | | | - | - 1 | | | | - | - | | | 1. | | (8) | | 1-Pre-2 | | Post | - | | 1-Pre-2 | | Post | | | 1-Pre- | -7 | | Post | _ | | - Pre-2 | | , | | | 1 - Pre - 2 | | 7 63 | • • • | | | | | - | 7 | 6 | • | | - | ~ | m | <u> </u> | 1 | + | - | + | | | | 1 | • | + | <u> </u> | | | - | i | | | Mox. Pts. | 15% | 1/24 | | | | 220 | 7 | - | | + | + | + | + | + | 1 | 1 | | | + | + | - | - | | | ı | | PLACED 6 | Score | 25 | R | | | | 22 | 2 | | | \dagger | + | + | + | + | - | 1 | | | + | + | | - | | - | 1 | | | | 15% | 1,6/ | | | | \dashv | | | _ | + | - | + | + | + | \downarrow | 1. | | | + | \dagger | + | - | | + | i | | PLACE VALUE | | 32 | | | | | L (| | | | - | Level | 1 | \dashv | -+ | _ | • | _ | | 1 | + | \dashv | | | ١, | " | | (82) | | | - | 2 | 3 | 4 | | - | 2 | 6 | 4 | | | _ | 2 | • | | | - | 7 | m | + | | - | • | اد | | | Mox. Pts. | 17.52 | 3 | | | | 18% | % . | | | -+ | - | - | + | - | | 1 | | | | + | + | + | | + | i | | PLACED | | 648 | 16 | | | , , | 17 | 23 | | | + | + | \dashv | \dashv | + | _ | \downarrow | 1 | | | \dagger | + | | | | ı | | AT LEVEL 8 | 1 | 19/2 | 1/1/5 | | | | "/sz | 144 | | j | 1 | - | \dashv | \dashv | - | 1 | 1 | | | 1 | \dagger | ╁ | | | + | i | | ADDITION | | Level | _ | | | | Level 6 | _ | | | <u> </u> | Level | 1 | - | + | _ | • | | | 1 | + | \neg | [| 1. | 1 | 10 | | (63) | • | | - | 7 | 6 | - | | - | 2 | 3 | 7 | | | 1 | ~ | - | | | - | ~ | <u>~ </u> | <u> </u> | 1 | - | , | اد | | | Mox. Pts. | | - | | | | 15/20 | 1821 | 7 | | | | | | - | | _ | | | | | + | - | | - | ł | | ` - | Score | | _ | | | | 2 | 76 | | | | | <u>!</u> | | _ | - | | | Ì | | + | <u> </u>
 | | | | | | AT LEVEL 6 | Dote | | _ | | | | 75 | 1/8 | | | | | 1 | - | - | _ | 1 | | | | + | + | _ | | 1 | j | | SUBTRACTION | | Level | | | | | L.v. 6 | • | | | -1 | Level | | - | - | _ | Lovel | _ | | | \dashv | T | Levei | | , | 1 ' | | (64) | | _ | - | ~ | ٣ | - | | - | 2 | 3 | • | | - | 1 2 | ~ | 7 | _ | | - | 7 | 6 | • | | - | 7 | ا ر
ا | | | Max. Pre. | | _ | | | | 03/60 | 2% | .0 | | | _ | | - | \dashv | _ | | | | | + | \dashv | | | + | 1 | | DI ACED | Score | | _ | | | | 63 | 92 | Ļ | | | | | \dashv | \dashv | _ | | | | | + | -+ | | | | ļ | | AT LEVEL C | Date | | - | | | | <i>b//</i> | //3/ | 1 | | | | | - | \dashv | \perp | | | | | + | \dagger | _ | | | 1 | | MULTIPLICATION | Γ | Level | _ | | | | Level | | | | 1 | Level | | - | \dashv | | - | _ | _ | | + | | Level | | - | 1 | | | | | - | 2. | 3 | 7 | | - | 2 | 6 | 4 | | + | 1 | 2 | ▼ | $\frac{1}{1}$ | | 1 | 7 | e | • | - | - | ~ | اس | | | Max. Pts. | | | | | 1 | | 1 | \downarrow | | _ | + | + | + | + | - | \perp | | \perp | | - | | | | | 1 | | PLACED | Score | | - | | 1 | | | | 1 | | 1 | - | | + | - | _ | - | _ | _ | | \dagger | | | | | | | | Date. | | - | | | | Level | - | _ | | <u> </u> | Level | | - | | - | 1 | _ | | | | ند | Level | | | | | NOISIAIG
(98) | | | - | , | 6 | - | - | -
| 7 | 6 | - | | - | _ | 2 3 | - | | | - | 2 | 9 | 4 | | - | 7 | <u> </u> | | | Mox. Prs. | | - | 1 | | | - | - | _ | | | - | | | Н | | | | | | + | 1 | | | | j | | DI ACED | Score | | \perp | _ | | | - | _ | _ | | | | | | - | | _ | - | \dashv | | + | + | | _ | | | | AT LEVEL | Date | | - | <u> </u> _ | | | | H | | | | | | + | | 4 | - | أ | _ | | + | + | _ | <u> </u> | | | | CONBINATION | | Level | _ | | | | Level | | | | | Level | | | | | Level | _ | 1 | | | \top | Level | <u>.</u> | | | | OF PROCESSES | | | - | ~ | 2 | • | | 1 | 2 | 8 | • | | | _ | 2 | ▼ | _ | | -
- | 7 | ~ | 4 | | | ~ | | | (70) | | + | - | | | | | | | İ | | | ſ | i | | | | | | | | | | | | | Sased upon prototype originated by the Learning Research and Development Contr. As field tested by Research for Better Schools, Inc. APPLETON-CENTURY-CANIFAS DIVISION OF MEREDITH PUBLISHING CONFANY 440 Park Avenue South, New York, N. Y. 10016 # **MATHEMATICS UNIT TEST** RECORD | | (| | | | | | | Ž | ATH | MATHEMATICS U | VIIC | SUN | NIT TEST | EST. | | | | | | | CLASS | (4 | | | | |--------------|-----------|-----------|----|-----|----------|--------------|--------------|------------------|--------------|-----------------|--------|--------------|--------------|----------|----------------|----------|--------------|---|--------------|---------------|---------------|----------|---------|----|-----| | NAME JOE | Bo | Toe Bowen | | | | 1 | | | • | | RECORD | ORD | | | | | | | | | | ٦ | | | | | NUMBER 09 | 176 | | | | | | | | | | | | | | | | | - | | | | | | | | | SACITORS | | 2 | | | | <u>د</u> | S level | _ | | | | Level | | | | | Level | - | | | | • | - 1 | | | | (88) | | 4: | | - 5 | - | - | 1-Pre-2 | | Post | | - | 1 -Pre- | -2 | | * _ | 4 | | | 1 2 | Post 3 | • | - | 7-2 | - | 2 3 | | | | | - | , | , | | 15% | - | • | | + | - | | - | - | | | | | | | | | + | - | | L | = | 37.20 | | | + | + | | _ | | | - | | | | | | | | - | \dashv | \downarrow | | | + | - | | AT LEVEL & | 3000 | 2/2 | ** | | +- | 3 | ! | | | | | | | \dashv | _} | | - | 1 | \dashv | + | _ | | | + | + | | 2000 | | level. | | | - | - | Level | - | | | - | Level | | _ | _ | | Level | | + | + | $\frac{1}{1}$ | • | | 1. | + | | (Ø) | | | - | 7 | 8 | 4 | | - | 7 | 6 | - | | - | - | <u>ო</u> | 4 | - | | _ | 2 | 4 | | | _ | 2 | | | Mox.Pts. | | | | | H | - | The / | lide | Aide will | | enter P | Pretest | | informa- | -ma- | | + | + | +- | _ | | | | - | | PLACED 0 | Score | | | | | | + | tion on the Unit | no | the | Unit | | Test Record: | ord: | | | 1 | | + | + | - | | | | | | { | Date | | | 1 | \dashv | + | 1 | , | 1- | 10440 | | | | | | | 1 | 1 | - | - | | ١ | | | | | TIME | | Level | | | \dashv | 7 | | ง | | דיבאבד | • | • | • | • | | | <u></u> | 1 | - | 2 3 | - | | | - | 2 3 | | (18) | | | - | ~ | 6 | | + | ъ. | | Maximum Poin | um P | oints | tsl | 15/29 | _ | | 1 | | ╁ | ┼- |
 | | | | | | | Max. Pts. | | _ | | \dashv | \dashv | + | (| | 3 | | | 51% | 51% | | | 1 | - | <u> </u>
 | | | <u> </u> | | | | | PLACED | Score | | - | 1 | 1 | - | - | ပ | | ocore. | • | • | • | 8
1 | | | <u>.l.</u> , | | <u>!</u>
 | <u> </u>
 | <u> </u> | | | | | | | Dete | | _ | | + | + | + | Þ | <u> </u> | Date Pretest | Pret | | corrected | ctec | : | .2/1 | ┦_ | | \vdash | - | | Level | _ | | | | SYSTEMS OF | - | Level | _ | | + | + |
 -
 - | | | | | | | | | | 1 | İ | <u> </u> | 2 3 | - | | | - | 2 3 | | MEASUREMENT | | | - | ~ | 6 | → | | + | + | | | | - | - | - | - | | | + | ╁ | | | | | _ | | | Max. Pts. | | _ | | + | + | | \perp | \downarrow | 1 | + | | | 1 | | _ | | Ī | - | $\frac{1}{1}$ | <u> </u> | <u> </u> | | | | | PLACED A | Score | | _ | 1 | + | \dagger | | + | + | | + | + | + | + | + | | | | - | | _ | | | | | | AT LEVEL | Date | | 4 | 1 | + | + | <u> </u> | + | 1 | 1 | + |
 | + | + | \downarrow | | 100 | | | - | | 1.00 | | | | | GEOMETRY | | Level | _ | | + | + | | + | 4 | Ţ | T | | 1 | - | 7 | | | | - | 2 3 | - | | | - | 2 3 | | (12) | | | - | 7 | e | - | | - | 7 | 7 | • | - | + | + | + | - | <u> </u> | | | ╀ | - | _ | | | | | L | Max. Pts. | | | | | \dagger | + | + | - | | | | - | + | - | | | | | | | | | | | | PLACED 6 | Score | | + | | İ | | | | $\ \ $ | | | | H | + | | | | | | - | _ | _ | | | - | | SPECIAL | - | [• ve] | - | | | | Level | | | | | Level | | | - | _ | - | | + | | $\frac{1}{1}$ | • |
_ - | | | | TOPICS | | | - | 2 | r | 4 | | - | 7 | М | 1 | | + | | 2 | • | | | - | 2 | • | | | | + | | (13) | Max. Pts. | | | | | 1 | | + | - | 1 | 1 | + | + | + | + | | | | \dagger | + | - | _ | | | - | | PLACED | Score | | 1 | | | + | - | 1 | + | | 1 | + | + | + | + | - | | | | | | | | | | | A! LEYEL | Doie | | + | I | 1 | 1 | 1 | + | 1 | | | | 1 | - | - | _ | • | | | _ | | Level | 1 | | | | ADDITION AND | | Level | + | 1 | , | T | | 1 | 16 | - | • | | + | - | 2 3 | - | | | - | 2 | 7 | | | _ | 2 3 | | (34) | | | - | • | 1 | • | - | + | 1 | | | - | - | | - | | | | | | | | | | + | | PI ACED | Score | | +- | | | | | | | | | | | + | | | | | | + | -
- | | | 1 | | | AT LEVEL 6 | Date | | - | 1 | | | | | | | | | | - | | _ | | | - | - | - | - | | 1 | | | | | | | | | | | UPD | UPDATE A | AND PLACE IN ST | LACE | IN STUC | UDENT F | FOLDER | o: | | | | | | | | | | | You examine the Pretest starting on page 15. On your Prescription Sheet, you circle the skills in C-Frac. that are below 85% and require a prescription. You record these skill numbers next to C-FRAC. in unit space at the top of the Prescription Sheet. You examine the entire Pretest and make a general statement about Joe's performance on the entire test. Joe can: Identify figures divided into fourths and halves; circle sets to show equal fractional parts; match shaded figures and printed fractions. Joe cannot: <u>Identify figures divided into thirds; match shaded</u> figures and circle sets to show 1/3. #### You analyze Joe's behavior: a. You describe behaviors which will facilitate learning: <u>Joe</u> reads well and can interpret written directions; he can work independently. You state how your prescription will take these behaviors into account: Peer tutoring and independent study will be prescribed. b. You describe behaviors which will hamper learning: <u>Joe plays</u> with manipulative devices. You state how your prescription will take these behaviors into account: Purposes of using manipulative aids will be explained to Joe and supervision will accompany a prescription for aids. You record the <u>date</u>. your <u>initials</u>, Skill # 1 and Read Student Page on line 2 of the Prescription Sheet on p. 44. Before writing the prescription, you write what Joe must learn (p. 20 of STS booklet): <u>Divide a whole object into 1/2's, 1/3's or 1/4's and identify objects divided into 1/2's, 1/3's or 1/4's. You analyze Joe's work on Pretest Skill 1: Joe can: <u>Identify a figure that is divided into 1/2's and 1/4's</u> Joe cannot: <u>Identify a figure that is divided into 1/2's when unusual divisions are presented</u>.</u> You describe what Joe must learn for Skill 1: Divide objects into 1/3's and identify objects that have been divided into 1/3's. This is a copy of the STS booklet for Skill 1. You examine <u>all</u> the skill sheets and STS sheets (pp. 20-21) in the booklet to become familiar with materials for this skill. Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 1, in particular), you decide to prescribe the following on 2/2: | Page | Reason | |---------------------|---| | Student Page | Introduces skill; previews work | | 4 | Introduces concept of 1/3 | | 5 | Dividing objects into 1/3's | | 6 | Identifying objects divided into 1/3's | | Fraction Pies
12 | Manipulating objects divided into thirds with help of and supervision | | Mark S. 02 | by Mark S. | You estimate the time needed as: 2 class periods After you recheck these three pages, you record the page numbers and the date on lines 3-7 of Joe's Prescription Sheet. | SCHOOL CODE | NAME | | |-------------|--------|-------| | | | | | | NUMBER | CLASS | **EXAMPLE SOLUTION** ### Standard Teaching Sequence Booklet TEACHER'S EDITION LEVEL C FRACTIONS (08) SKILL 1 Based upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Joseph L. Lipson, Ph.B., Director; Edith Kohut; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Jereme D. Kaplan, Ed.D., Teachers College, Columbia University **Appleton-Century-Crofts** **Division of Meredith Publishing Company** •1967 by Meredith Publishing Company. All rights reserved Printed in the United States of America. DEVELOPMENTAL EDITION | TO THE STU | DENT | |--|----------------------------| | Divide the first box into halves, and the last box into fourths. | the second box into thirds | | | | | | | | | | | | | | | Answers | | | Answers | Fill in the blanks. This is a circle. This circle is divided into equal parts. How many equal parts is this circle divided into? 4 When an object is divided into 4 equal parts, we say the object is divided into fourths. This box is divided into 4 equal parts or into fourths. For extra practice, do Page 12. When an object is divided into 4 equal parts, it is divided into fourths. Divide the objects below into fourths. All these objects are now divided into $\frac{4}{}$ equal parts, or into $\frac{1}{}$ ourths . For extra practice, do Page 13. This box is divided into fourths. This box is not divided into fourths. Why not? It is not divided equally into 4 parts. (Or any similar answer.) Put an X on the figures that are divided into fourths. For extra practice, do Page 14. Fill in the blanks. This is a circle. This circle is divided into equal parts. How many equal parts is this circle
divided into? 3 When an object is divided into 3 equal parts, we say the object is divided into thirds. This box is divided into 3 equal parts, or into thirds For extra practice, do Pagel5. When an object is divided into 3 equal parts, it is divided into thirds. Divide the objects below into thirds. Scoring note: Accept (any equal division into 3 parts) All these objects are now divided into 3 equal parts, or into thirds For extra practice, do Page 16. This circle is divided into thirds This circle is <u>not</u> divided into thirds. Why not? Because it is not divided into 3 equal parts (or similar answer) Put an X on the figures that are divided into thirds. For extra practice, do Page 17. Put an X on all the shapes that are divided into fourths. Put a circle around all the shapes that are divided into thirds. ERIC Full Taxt Provided by ERIC When an object is divided into 2 equal parts, we say it is divided into halves. Divide these objects into halves. All these objects are now divided into halves How is the picture divided? Draw a circle around the correct answer. is divided into thirds halves (fourths is divided into fourths thirds halves is divided into halves thirds fourths is divided into halves thirds fourths is divided into fourths thirds halves For extra practice, do Page 18. ### CET I Divide the figure into the parts name below each figure. halves thirds fourths fourths halves Put an X on each figure in the row that is divided the way the word says. thirds halves fourths Circle the fraction that tells how much of each figure is shaded. TgT $\frac{1}{3} \quad \frac{1}{2} \quad \frac{1}{4}$ $\frac{1}{2} \quad \frac{1}{3} \quad \frac{1}{4}$ $\frac{1}{2} \quad \frac{1}{3} \quad \frac{1}{4}$ | С | TL. P | TS. | |----------|----------------|-----------| | k | 3 | 100% | | ローまいしゃ | NO, OF
PTS. | % | | à 1 | 2 | 67 | | .CORRECT | 1 | 33 | | 0 | | | | | | | | 2 | | | | C | | | | T | | | | | | | | ō
X | | | | X | | | | | | | Fill in the blanks. This box is divided into fourths. It is divided into !-! equal parts. If an object is divided into 4 equal parts, we say it is divided into fourths. How many equal parts is this circle divided into? _______ Therefore, we say the circle is divided into fourths. Is this figure divided into fourths? 4es When an object is divided into 4 equal parts, it is divided into fourths. Divide the objects below into fourths. (any equal division into fourths.) Put a circle around all the objects that are divided into fourths. Fill in the blanks. How many pieces is the box divided into? 3 Are all the pieces equal? yes When an object is divided into 3 equal parts, we say it is divided into thirds. Is this circle divided into 3 equal parts? <u>yes</u> Is this triangle divided into 3 equal parts? yes When an object is divided into 3 equal parts, it is divided into thirds. Divide these objects into thirds. Scoring note: Accept (any equal division into thirds.) Draw a circle around the word which tells how the object is divided. halves halves is divided into thirds thirds fourths halves halves thirds thirds fourths fourths halves halves thirds thirds fourths fourths 17 NO. OF PTS. 16 14 R C TL. PTS. 100% 94 88 82 76 71 65 53 ### CET II Put an X on each figure in the row that is divided the way the word says. fourths thirds halves Divide the figure into the parts named by the word under each figure. thirds halves fourths halves thirds Circle the fraction that tells how much of each figure is shaded. 2 3 **2** | C | TL. P | TS. | |---------|----------------|-----------| | | 3 | 100% | | C-RCLE | NO. OF
PTS. | 8 | | E | 2 | 67 | | С | 1 | 33 | | CORRECT | | | | | | | | Ë | | \vdash | |] c | | | | 1 | | | | | | | | 0
X | | | | × | | | | ldot | | | #### LEVEL C, FRACTIONS, SKILL 1 OBJECTIVE: Divides a whole object into halves, thirds, or fourths, or identifies an object divided into halves, thirds, or fourths. #### STANDARD TEACHING SEQUENCE | Pages | | Supplementary
Material | |-------|---|---------------------------| | 1. | Says that an object is divided into 4 equal parts or into fourths. | 12 | | 2. | Divides objects into fourths. | 13 | | 3. | Puts an X on figures that are divided into fourths, rejecting all figures not divided into 4 equal parts. | 14 | | 4. | Says that an object is divided into 3 equal parts or into thirds. | 15 | | 5. | Divides objects into thirds. | 16 | | 6. | Puts an X on figures that are divided into thirds, rejecting all figures not divided into 3 equal parts. | 17 | | 7. | Puts an X on all the shapes that are divided into fourths. Puts a circle around all the shapes that are divided into thirds. Rejects shapes that fit in neither category. | | | 8. | Divides objects into halves. | | | 9. | Circles the objects which are divided into halves. | | | 10. | Circles the word which tells whether a given object is divided into halves, thirds, or fourths. | 18 | | 11. | CET I. | | | | CET II. | 19 | Circle pages that are to be done. Page ai C-Frac-1 # Standard Teaching Sequence, Con't 1967 - 68 ### Teaching Aids: Fraction pies Ideal fraction wheel Instructo flannel board Fractional parts - squares - circles Teacher's fraction kit - flannel board Ideal Fractions Made Easy Creative Playthings Simple Fractions Kit Milton Bradley fraction parts on a board #### Textbook Resources: | Book | Teaching Pages | Practice Pages | |--|----------------|----------------| | Harcourt, Brace & World, 1965 Two By Two (Grade 2) | 58 | | | These are the three skill sheets completed by Joe and corrected by the Aide. | |--| | You study the scores and look at Joe's work on the skill sheets: | | Joe can: Write about the concept of 1/3's. | | Joe cannot: Identify objects divided into 1/3's when unusual | | shapes are presented. | | | | You describe how Joe worked with this prescription: He benefited from | | the peer tutoring and worked well independently, too. | | | | Based on your analysis of Joe's work, you decide to: | | Revise original prescription | | X Extend prescription | | Assign a CET | | | | Why? Joe must learn to identify multi-shaped objects that are | | divided into 1/3's. | | | | Based on your diagnosis of Joe's behavior, his performance on the Pretes | Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 1, in particular) and on these skill sheets, you decide to prescribe the following on 2/4: | rage | keason | | |------|--|--| | 16 | Divides objects into thirds | | | 17 | Identifies multi-shaped objects that are divided into thirds | | You estimate the time needed as: 30 minutes maximum After you recheck these two pages, you record the page numbers and the date on lines 8-9 of Joe's Prescription Sheet. | | TO THE STUDENT | | |-----------------------------------|---|---| | Divide the first and the last box | oox into halves, the second box into thirds into fourths. | Answers | 7 | Fill in the blanks. This is a circle. This circle is divided into 3 equal parts. How many equal parts is this circle divided into? 3 When an object is divided into 3 equal parts, we say the object is divided into thirds. This box is divided into 3 equal parts, or into thirds. For extra practice, do Page 15. When an object is divided into 3 equal parts, it is divided into thirds. Divide the objects below into thirds. All these objects are now divided into 3 equal parts, or into thirds For extra practice, do Page 16. This circle is divided into thirds. This circle is <u>not</u> divided into thirds. Why not? Parts are not equal. Put an X on the figures that are divided into thirds. For extra practice, do Page 17. | These are the two skill sheets completed by Joe and corrected by the Aide. | |---| | You study the scores and look at Joe's work on the skill sheets: | | Joe can: Identify objects that are divided into 1/3's; divide objects | | into 1/3's | | Joe cannot: | | | | You describe how Joe worked with this prescription: <u>Joe worked quickly</u> , | | independently. | | Based on your analysis of Joe's work, you decide to: Extend prescription for the same skill. Assign a second CET for the same skill. X Assign entire CET for skill 1. Why? His work on skill sheets indicates mastery of skill 1. | | | | Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 1, in particular) and on these skill sheets, you decide to prescribe the following on 2/4: | | Page Reason | | CET to test mastery of skill 1 | | You estimate the time needed as: 20 minutes maximum | After you recheck this CET, you record the page number and the date on line 10 of Joe's Prescription Sheet. When an object is divided into 3 equal parts, it is divided into thirds. Divide these objects into thirds. | This is the CET completed by Joe and corrected by the Aide. | | | |--|--|--| | You record (in the role of Aide) the scores on the Prescription Sheet. | | | | You look at Joe's work on the CET: | | | | Joe can: Part I - Identify and divide objects into 1/3's. Part II - | | | | Match a divided object with written fractions of 1/3, 1/2, 1/4. | | | | Joe
cannot: | | | | You describe how Joe worked with this prescription:Joe worked without | | | | any teacher direction on the entire CET. | | | | Based on your analysis of Joe's work, you decide to: Extend prescription for the same skill. Assign a second CET for the same skill. X Assign entire CET for skill Assign Part II of CET for skill Write initial prescription for skill | | | | Why? Pretest score (skill 2) was 57% and the CET will determine if Joe | | | | has gained an understanding of skill 2 while he was working on skill 1. | | | | | | | Based on the previous diagnosis of Joe's behavior, his performance on the unit Pretest (skill 2, in particular), and Part II of CET for skill 1, you decide to prescribe the following on 2/5: Page Reason 14P CET to test mastery of skill 2 (P=CET pad) You estimate time needed as: 30 minutes maximum. After you recheck this CET, you record the page number and the date on line 11 of Joe's Prescription Sheet. ## CET I Divide the figure into the parts name below each figure. halves thirds fourths | C. | TL. PTS. | | |---------|----------------|--| | | 17 | 100% | | 0-R 0-E | NO. OF
PTS. | ٠ | | E | 16 | 94 | | c | 15 | 90 | | CORRECT | 14
13
12 | 82
76 | | R | 13 | 76 | | | 12 | 71 [| | č | 11 | 65 | | Ŧ | 11 | 59 | | _ | | 53 | | 8 0 X | 8 7 | 47 | | ¥ | 7 | 41 | | ~ | 6 | 35 | | | 5 | 59
53
47
41
35
29
24 | | | 4 | 24 | | | 3 | 18 | | | 3 2 | 12 | | | 1 | 6 | fourths halves Put an X on each figure in the row that is divided the way the word says. thirds halves fourths Circle the fraction that tells how much of each figure is shaded. $\left(\frac{1}{3}\right)$ $\frac{1}{2}$ $\frac{1}{4}$ $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ $\begin{array}{c|cccc} \hline 1 \\ \hline 2 \\ \hline \end{array} \quad \begin{array}{ccccc} \hline 1 \\ \hline 3 \\ \hline \end{array} \quad \begin{array}{ccccc} \hline 1 \\ \hline 4 \\ \hline \end{array}$ | This is the CET completed by Joe and corrected by the Aide. | |--| | You record (in the role of Aide) the scores on the Prescription Sheet. | | You look at Joe's work on the CET: Joe can: Part I - State the meaning of terms 1/2, 1/3, and 1/4; | | match shaded objects with written fractions. | | Part II - Divide a set into 1/3's. | | Joe cannot: Divide a set into 1/4's. | | You describe how Joe worked with this prescription: _Joe asked for and was allowed to use a manipulative aid (straws) on lirt II but did not use them for solving the problems. He played with them. | | Based on your analysis of Joe's work, you decide to: | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | Assign entire CET for Skill | | Assign Part II of CET for Skill | | X Write initial prescription for Skill 3. | | Why? Part II of CET and Joe's Pretest score (Skill 3) of 40% indi- | | cates that he still needs instruction in Skill 3. | # CET I Draw a line to match each sentence with the word that fits. C TL. PTS. 7 100% C NO. OF PTS. 6 86 C 5 71 O 4 57 R 3 43 R 2 29 C 1 14 T B O X One-third means one of One-half means one of equal parts. One-fourth means one of equal parts. Circle the fraction that tells how much is shaded. $\frac{1}{2}$ $\frac{1}{4}$ $\left(\frac{1}{3}\right)$ $\begin{pmatrix} \frac{1}{2} \end{pmatrix} \frac{1}{4} \quad \frac{1}{3}$ two four three $\frac{1}{2} \left(\frac{1}{4} \right) \frac{1}{3}$ $\begin{pmatrix} \frac{1}{2} \end{pmatrix} \frac{1}{4} \quad \frac{1}{3}$ Divide this set into thirds. Divide this set into fourths. | C | TL. PTS. | | |--------|----------------|------| | R | 2 | 100% | | ローないしゅ | NO. OF
PTS. | 76 | | E | | 3 | | С | | | | | | | | RE | | | | C | | | | T | | | | 8 | | | | 0
X | | | | | | | This is a copy of the STS booklet for Skill 3. You examine <u>all</u> the skill sheets and STS sheets (pp. 20-21) in the booklet to become familiar with materials for this skill. Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 3, in particular) and Part II of the CET for Skill 2, you decide to prescribe the following on 2/5: | Page | Reason | |-------------------|--| | Read Student Page | Introduces skill; previews work. | | 23 R *09 | Discriminates among sets divided into 1/4's. | | 23 R 09 | Divides regularly arranged sets into 1/4's. | | 4 | Divides sets into 1/4's. | | 6 *02 | Divides sets into 1/3's. | | 8 02 | Divides sets into 1/2, 1/3, 1/4. | ^{*09 (}records) tells Joe that he will be using a disc page marked 23R. #### You estimate the time needed as: 2 class periods After you recheck these five pages and the two disc scripts, you record the page numbers and the date on lines 12-17 of Joe's Prescription Sheet. ^{*02 (}peer tutor) tells Joe that Mark will help him with these pages. | ACHOOL | CODE | |---------------|------| | | | | | ï | | NAME | | | |------|---------|--| | | <u></u> | | NUMBER _____ CLASS ____ and reductly presented restriction MATICEMATICE # Standard Teaching Sequence Booklet 200 M 200 250 110 LEVE! C FRASTIONS (08) SKILL 3 Based upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Joseph L. Lipson, Ph.D., Biroctor; Edith Kohat; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Joreme D. Kaplan, Ed.D., Teachers College, Columbia University Division of Meredith Publishing Company 91967 by Meredith Publishing Company All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION # TO THE STUDENT Can you divide this set of tops into thirds? You will learn how in this booklet. Count the objects in each set. Now divide the sets into two parts equal in number. Each part is called one-half. Draw a ring around each half of the sets below. one-half one-half Scoring note: Accept any correct circling. When you divide a set into two parts equal in number, each part is called one-half. Draw a ring around each half of the sets below. For extra practice, do Page 15. Count the objects in each set. Now divide each set into <u>four</u> parts <u>equal in number</u>. Each part is called <u>one-fourth</u>. Draw a ring around each fourth. When you divide a set into <u>four</u> parts <u>equal</u> in <u>number</u>, each part is called <u>one-fourth</u>. Draw a ring around each <u>fourth</u> of the sets below. For extra practice, do Page 16. Count the objects in each set. Now divide each set into three parts equal in number. Each part is called one-third. Draw a ring around each third. When you divide a set into three parts equal in number, each part is called one-third. Draw a ring around each third of the sets below. Scoring note: Acceptany correct cincling. For extra practice, do Page 17. When you circle <u>one-half</u> of a set, you circle <u>one</u> of <u>two</u> parts equal in number. Circle <u>one-half</u> of this set. When you circle <u>one-fourth</u> of a set, you circle <u>one</u> of <u>four</u> parts equal in number. Circle <u>one-fourth</u> of this set. Scoring note: Acceptany confect circling. When you circle <u>one-third</u> of a set, you circle <u>one</u> of <u>three</u> parts <u>equal in number</u>. Circle <u>one-third</u> of this set. Draw a ring around one-half $(\frac{1}{2})$ of the set. Draw a ring around one-third $(\frac{1}{3})$ of the set. Draw a ring around one-fourth $(\frac{1}{4})$ of the set. 0 0 0 0 Draw a ring around one-third $(\frac{1}{3})$ of the set. Draw a circle around one-fourth $(\frac{1}{4})$ of the set. Scoring note: Accept any correct circling Draw a circle around one-half $(\frac{1}{2})$ of the set. Draw a ring around one-half $(\frac{1}{2})$ of each set. Draw a ring around one-fourth $(\frac{1}{4})$ of each set. Δ . Draw a ring around one-third $(\frac{1}{3})$ of each set. Scaring note: Accept any correct circling Each set below is divided to show one-half, one-third, or one-fourth. Circle the answer which describes each set. <u>ape-half</u> means one of <u>two</u> parts <u>equal</u> <u>in number</u>. Is each set divided into halves? Circle yes or no. Each set is divided to show one-half, one-third or one-fourth. Circle the answer which describes each set. Remember to count the objects. Lircle yes or no. Is each set divided into thirds? You should have three parts equal in number. Remember to count the objects. Are these sets divided into <u>fourths</u>? There should be four parts equal in number. | \sim | U | T | T | |--------|---|---|---| | U | L | T | T | | Divide each s | set accord | ling to the | e word | on | the | left. | |---------------|------------|-------------|--------|----|-----|-------| |---------------|------------|-------------|--------|----|-----|-------| | halves | 0 | 0 | 0 | 0 | 0 | 000 | 00 | |--------|---|---|---|---|---|-----|----| | | | | | | | _ | • | thirds \triangle \triangle \triangle \triangle \triangle \triangle \triangle \triangle \triangle fourths | С | TL. PTS | | | | | |---------------|---------|------|--|--|--| | | 6 | 100% | | | | | n_n _n | NO OF | • | | | | | E | 5 | 63 | | | | | - | 4 | 67 | | | | | | 3 | 90 | | | | | | 2 | 33 | | | | | | 1 | 17 | | | | | | | | | | | | T | | | | | | | • | | | | | | | 9 0 X | | | | | | | × | | | | | | Circle the word that tells how each set is divided. halves fourths thirds halves fourths thirds halves fourths thirds | | | | | _ | | | |--------|------|-----|------|------|-------|--------| | Divide | this | set | into | four | equal | parts. | Each part is of the whole set. Sount the animals in this set. There are ______ animals. Divide the set into two parts of equal rumber. Each part is called one-half. Count the animals in this set. Scaring note: Accept any connect cincling. There are
____ animals. Divide the set into two parts of equal number. Each part is called one-______. Count the animals in this set. There are 2 animals. Divide the set into four parts of equal number. Each part has 2 animals. Each part is called one-fourth. Count the animals in this set. Scoring note: Accept any connect circling. There are 12 animals. Divide the set into four parts of equal number. Each part has 3 animals. Each part is called one-fourth Count the animals in this set. There are 6 animals. Divide the set into three parts of equal number. Each part has 2 animals. Each part is called one-third. Swhing note: Allept any conflect circling. There are 3 objects. Divide the set into three parts of equal number. Each part has ____ object. Each part is called one-three. Draw a ring around the fraction that tells what part of the picture is circled. Remember that one-half is one of parts of equal number. one-fourth is one of parts of equal number. one-third is one of parts of equal number. ## CET II Divide each set as the word tells you. \triangle_{Δ} \triangle_{Δ} \triangle_{Δ} \triangle_{Δ} \triangle_{Δ} \triangle_{Δ} halves fourths thirds | c | TL P | 75 | |--------|-------|---------| | | 6 | 1001 | | 0-80-W | NO OF | | | • | 5 | 83 | | c | 4 | 67 | | | 3 | \$0 | | 2 | 2 | 33 | | Ē | 1 | 17 | | Č | | | | T | | L | | | | | | 0
X | | | | × | | | | | | | Circle the word that tells how each set is divided. halves thirds fourths $\left(lack \Delta \ \Delta \ \Delta \ \Delta \ \right) \left(\Delta \ \Delta \ \Delta \ \Delta \ \Delta \ \right)$ halves thirds fourths halves thirds fourths Divide the set into three equal parts. Each part is of the whole set. OBJECTIVE: Divides a set of objects into halves, thirds, or fourths, or identifies a set of objects divided into halves, thirds, or fourths. # STANDARD TEACHING SEQUENCE | Page | | Supplementary
Material | |------|--|---------------------------| | 1. | Divides set into halves. | | | 2. | Divides set into halves. | 15 | | 3. | Divides set into fourths. | | | 4. | Divides set into fourths. | 16 | | 5. | Divides set into thirds. | | | 6. | Divides set into thirds. | 17 | | 7. | Circles fraction of set. | | | 8. | Circles fraction of set. | | | 9. | Circles fraction of set. | | | 10. | Selects fraction which describes circled part of set. | 18 | | 11. | Indicates whether set is divided into halves. | | | 12. | Selects fraction which describes circled part of set. (one-fourth) | | | 13. | Indicates whether set is divided into thirds and fourths. | | | 14. | CET I. | | | | CET II. | 19 | Circle pages that are to be done. # Page 21. #### Standard Teaching Sequence, Con't 1967 - 68 Sequence No. Prescription No. 20R 21R Identifies sets which have been divided into halves. Divides sets into halves. **22R** Identifies sets which have been divided into thirds. Divides sets into thirds. Examines sets which have been divided into parts to determine which are divided into fourths and which are not. Divides sets into fourths. Sets contain 8 to 20 objects regularly arranged. #### Teaching Aids: Milton Bradley Fractional Parts on a Board Creative Playthings Simple Fractions Ideal Fractions Made Easy | These are the five skill sheet | ts completed by Joe and corrected by the Aide. | |----------------------------------|---| | You study the scores and look | at Joe's work on the skill sheets: | | Joe can: <u>Discriminate bet</u> | tween and divide sets into 1/4's, 1/3's and 1/2's. | | Joe cannot: | | | | ith this prescription: <u>Joe worked well independently</u> | | | on their work and Joe benefited from this setting. | | Based on your analysis of Joe | 's work, you decide to: | | Revise | original prescription | | Extend | prescription | | X Assign | a CET for Skill 3 | | Why? | the skill sheets indicates mastery of Skill 3. | | | e's behavior, his performance on the Pretest on the skill sheets for this skill, you decide 2/10: | | <u>Page</u> | Reason | | 14 | CET to test mastery of Skill 3. | | You estimate the time needed | as: 20 minutes maximum. | After you recheck this CET, you record the page number and the date on line 18 of Joe's Prescription Sheet. ## TO THE STUDENT Can you divide this set of tops into thirds? You will learn how in this booklet. When you divide a set into <u>four parts equal in number</u>, each part is called <u>one-fourth</u>. Draw a ring around each <u>fourth</u> of the sets below. For extra practice, do Page 16. When you divide a set into three parts equal in number, each part is called one-third. Draw a ring around each third of the sets below. For extra practice, do Page 17. Draw a ring around one-half $(\frac{1}{2})$ of the set. Draw a ring around one-third $(\frac{1}{3})$ of the set. Draw a ring around one-fourth $(\frac{1}{4})$ of the set. Draw a ring around one-third $(\frac{1}{3})$ of the set. Draw a circle around one-fourth $(\frac{1}{4})$ of the set. Draw a circle around one-half $(\frac{1}{2})$ of the set. | Name | Joe B. | Date | Room | 4 | |------|--------|------|------|--| | | | | | And in case of the last | Get disc C-Frac-3-22R | 00
B | 000 | 99 | 600 | |---------|-----|----|-----| | | | | | | | | | 110 | This is the CET completed by Joe and corrected by the Aide. You record (in the role of Aide) the scores on the Prescription Sheet. You look at Joe's work on the CET: Joe can: PART I - Divide sets into 1/2's, 1/3's, 1/4's ; match divided set in 1/4's and 1/3's with written fraction clues. PART II - Divide a set into 1/4's. Joe cannot: Match a set divided into 1/2's with written fraction name. Write fraction name for set divided into 1/2's. You describe how Joe worked with this prescription: Joe appeared very confused while completing this CET. Based on your analysis of Joe's work, you decide to: X Extend prescription for the same skill. Assign a second CET for the same skill. ____ Assign entire CET for Skill ____. ____ Assign Part II of CET for Skill ____. ____ Write initial prescription for Skill ____. Why? Joe does not demonstrate an understanding of 1/2's. Based on the previous diagnosis of Joe's behavior, his performance on the Pretest (Skill 3, in particular) and the CET for Skill 3, you decide to prescribe the following on 2/10: | Page | Reasor | | |------|--|--| | 1 | Divides sets into 1/2's. | | | 2 | Divides sets into 1/2's. | | | 15 | Divides sets into 1/2's. and write fraction name | | | 9 | Divides sets into 1/2's, 1/3's and 1/4's. | | | 11 | Discriminates among sets divided into 1/2's, 1/3's, and 1/4's. | | You estimate the time needed as: 1 class period After you recheck these five pages, you record the page number and the date on line 1 of Joe's Prescription Sheet #2. ### CET I Divide each set according to the word on the left. | С | TL. PTS | | | |----------|---------|----------|--| | | 6 | 100% | | | AL03-0 | NO. OF | • | | | ■ | 5 | | | | С | | | | | | 3 | 9 | | | | _ 2 | | | | Ē | 1 | 17 | | | C | | | | | ▼ | | \sqcup | | | • | | | | | 0 | | \vdash | | | × | | ⊢⊣ | | | نـــا | | | | Circle the word that tells how each set is divided. fourths thirds halves thirds halves. fourths halves fourths thirds Divide this set into four equal parts. Each part is _____of the whole set. | These are the five skill sheets completed by Joe and corrected by the Aide. | |--| | You study the scores and look at Joe's work on the skill sheets: | | Joe can: Divide simple sets in halves, thirds and fourths. | | | | Joe cannot: Divide sets that contain massed objects;
divide sets into | | mixed fractional parts. | | | | You describe how Joe worked with this prescription: Joe worked too rapidly on | | this material and made errors of incompletion, omission. | | | | Based on your analysis of Joe's work, you decide to: | | X Extend prescription for the same skill. | | Assign a second CET for the same skill. | | Assign entire CET for Skill | | | | Why? Joe gets confused in dividing sets with many objects; he needs to learn | | to divide sets with accuracy. | | | | Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 3, in particular) and on the skill sheets for this skill, you decide to prescrie the following on 2/12: | | <u>Page</u> <u>Reason</u> | You estimate the time needed for the small group as: approximately 15-20 minutes 12 A group of four students need work in fractional parts (1/4, 1/3, 1/2). You have prepared a brief review and a game sheet for a small group instructional setting with the blocks as manipulative aids. After you recheck this plan, you record the page numbers and the date on lines 6-7 of Joe's Prescription Sheet. **Blocks** Teacher Page Count the objects in each set. Now divide the sets into two parts equal in number. Each part is called one-half. Draw a ring around each half of the sets below. one-half one-half When you divide a set into two parts equal in number, each part is called one-half. Draw a ring around each half of the sets below. For extra practice, do Page 15. Count the animals in this set. There are $\frac{4}{4}$ animals. Divide the set into two parts of equal number. Each part is called one-half. Count the animals in this set. number. Each part is called one-half. Draw a ring around one-half $(\frac{1}{2})$ of each set. Draw a ring around one-fourth $(\frac{1}{4})$ of each set. Draw a ring around one-third $(\frac{1}{3})$ of each set. One-half means one of two parts equal in number. Is each set divided into halves? Circle yes or no. This is the teacher-made sheet that was completed by Joe in the small group setting. You checked his work before releasing him from the group and recorded the score on his Prescription Sheet at that time. | Joe can: Divide sets of many objects into fractional parts (1/2, 1/3, | | | | | |---|--|--|--|--| | 1/4) by matching fraction name. | | | | | | Joe cannot: | | | | | | To replied your well | | | | | | You describe how Joe worked with this prescription: Joe worked very well | | | | | | in the small group; being with the other students allowed him to do some | | | | | | tutoring, which provided encouragement and motivation for him. | | | | | | Based on your analysis of Joe's work, you decide to: Revise original prescription Extend prescription X Assign a CET for Skill3 Why? Joe's performance on the materials indicates mastery of Skill 3. | | | | | | Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 3, in particular) and on these skill sheets, you decide to prescribe the following on 2/2: | | | | | | Page Reason | | | | | | 19 CET To test mastery of Skill 3 | | | | | You estimate the time needed as: 20 minutes maximum After you recheck this CET, you record the page number and the date on line 8 of Joe's Prescription Sheet. | Name _ | Joe Bean | | | | | | |---------|------------------|---------------|---------|--|---------------|-------| | Grade _ | 3 | | | | | | | | Directions: | be used to | show f | he math tabl
ractions. (
se problems | Jse it to | | | 1. Ar | range your block | ks in the spa | ace bel | ow to show (| one-half (1/2 | 2): | | | | | | | | | | 2. Ar | range your bloc | ks in the sp | ace bel | low to show | one-third (1 | /3): | | | | | | | | | | 3. A1 | range your bloc | ks in the sp | ace bel | low to shoe | one-fourth (| 1/4): | | | | | | | |] | Show this to the teacher. ERIC ** *Full Text Provided by ERIC | This is the CET completed by Joe and corrected by the Aide. | | | | |--|--|--|--| | You record (in the role of Aide) the scores on the Prescription Sheet. | | | | | You look at Joe's work on the CET: | | | | | Joe can: PART I - Divide sets with fraction name clues of halves, | | | | | thirds, fourths; match fraction names and divided sets. | | | | | PART II | | | | | Joe cannot: Write the fraction 1/3. | | | | | | | | | | You describe how Joe worked with this prescription: | | | | | | | | | | Based on your analysis of Joe's work, you decide to: | | | | | Extend prescription for the same skill. | | | | | Assign a second CET for the same skill. | | | | | Assign entire CET for skill | | | | | Assign Part II of CET for skill | | | | | X Write initial prescription for skill 4 . | | | | | Why? Pretest score (Skill 4) was 100%, but Part II of the CET for | | | | | Skill 3 was only 50%; Joe may not retain his mastery of this material. | | | | Divide each set as the word tells you. | C | TL. PTS | | | |---------|--|------|--| | | | 100% | | | 0-8018 | NO. OF | | | | E | 5 | 63 | | | c | 4 | 67 | | | O. | | 90 | | | 2 | 2 | 33 | | | l è | 1 | 17 | | | CORRECT | | | | | 7 | | | | | | | | | | 0
X | | | | | × | | | | | | <u>. </u> | | | Circle the word that tells how each set is divided. Divide the set into three equal parts. Each part is the whole set. This is a copy of the STS booklet for Skill 4. You examine <u>all</u> the skill sheets and STS sheets (pp. 14 & 15) in the booklet to become familiar with materials for this skill. Based on the previous diagnosis of Joe's behavior, his performance on the Pretest (Skill 4, in particular) and Part 2 of CET for Skill 3, you decide to prescribe the following on 2/15: | <u>Page</u> | Reason | |--------------|---------------------------------------| | Student Page | Introduces skill; previews work | | 1 | Divides sets into halves; writes 1/2 | | 4 | Divides sets into fourths; writes 1/4 | | 5 | Divides sets into thirds; writes 1/3 | #### You estimate the time needed as: 30 minutes After you recheck these four pages, you record the page numbers and the date on lines 9-12 of Joe's Prescription Sheet. | • | SCHOOL | CODE | |---|--------|------| | | | | | | 7 | | | NAME | | |--------|--------| | NIMRED | 01.400 | Sale deally po so that astroperan MATHEMATICS ## Standard Teaching Sequence Booklet TEACHER'S EDITION LEVEL C FRACTIONS (08) SKILL 4 Quand upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Jesoph L. Lipson, Ph.D., Director; Edith Kohot; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Jorome B. Kaplan, Ed.B., Teachers College, Columbia University Appleton-Century-Craft **Division of Meredith Publishing Company** *1967 by Morodith Publishing Company. All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION ## TO THE STUDENT Draw circles to divide this set into four parts equal in number. Each circle contains of this set. Answers $\frac{\triangle}{\triangle} \triangle \triangle \triangle$ $\frac{1}{4}$ Circle one-half of each set. Write the fraction of the set you have circled in the blank. any 1/2 any 1/2 things. $\frac{1}{2}$ of this set has $\frac{1}{2}$ of this set has $\underline{2}$ things. Draw circles to divide each set into 3 parts which are equal in number. Put an X on one-third of each set. (any 1/3) (any 1/3) (any 1/3) Scoring: let for circling process in each set; I pt. King process in each Circle one-third of each set. Write the fraction of the part of the set you have circled in the blank. (any 1/3) (any 1/3) (any 1/3) | Circle $\frac{1}{3}$ of each set | below. | | |----------------------------------|--------------------|-----------------| | | (any 1/3) | (any 1/2) | | Circle $\frac{1}{2}$ of each set | below. | , | | (any 1/2 | A A A Canyla | (any 1/2) | | Circle $\frac{1}{4}$ of each set | below. | | | (any 1/4) | | (2) (any 1/4) | | You circled/_ | | You circled 2 | | out of <u>4</u> . | out of <u>16</u> . | out of <u>8</u> | Put an X on the fraction that describes the circled part of each set. 6000 ## CET I Divide the set into three equal parts. C TL. PTS 1 6 190:1 C NO. OF PTS : E S 83 C 4 67 O 3 50 R 2 33 E 1 17 C T Each part is ____ of the whole set. Divide the set into four equal parts. Each part is _____ of the whole set. Divide the set into two equal parts. Each part is of the whole set. Draw a circle around $\frac{1}{3}$ of each set of objects. | Δ | Δ | Δ | |---|---|---| | | | | | 4 % | | 42 | |-----|---|----| | | X | | | X | X | X | |---|---|---| | | | | | 1 | С | TL. PTS. | | |-----|---------|----------|-------------| | | | 3 | 100: | | | MF03-0 | NO OF | • | | | E | 2 | · 67 | | | C | | 32 | | | CORRECT | | | | | | | | | | Ē | | | | - 1 | Č | | | | 1 | T | | | | | | | | | | 0 X | | | | ı | × | | | | ı | | | | Circle one-fourth of the objects in each set below. (any 1/4) (any 1/4 Circle one-third of the objects in each set below. (any 1/3) (any 1/3) Circle one-half of the objects in each set below. (any 1/2) (any /2) (any 1/2) #### CET II Divide the set into two equal parts. Each part is of the whole set. Divide the set into four equal parts. Each part is of the whole set. Divide the set into three equal parts. Each part is of the whole set. Draw a circle around $\frac{1}{4}$ of each set of objects. $$\triangle$$ \triangle \triangle \triangle | \Diamond | \Diamond | |------------|------------| $$\begin{array}{cccc} \Delta & \Delta \\ \Delta & \Delta \end{array}$$ | c | TL. PTS | | |---------|---------|-------| | | 3 | 100 ; | | Mr.03-0 | NO OF | 3 | | ■ ■ | 2 | 67 | | l c | | 33 | | 108890 | | | | | | | | Ē | | | | Č | | | | - ₹ | | | |
 | | | 0
X | | | | × | • | | | | | | OBJECTIVE: Divides a set of objects into two, three, or four equal parts and says that one part is now one-half, one-third, or one-fourth of the whole set. #### STANDARD TEACHING SEQUENCE # Supplementary Material **Page** 1. Circles $\frac{1}{2}$ of a set and writes fraction circled. Divides a set into 3 parts and marks $\frac{1}{3}$ with an X. Divides a set into 4 parts and marks $\frac{1}{4}$ with an X. 4. Circles $\frac{1}{4}$ of a set and writes fraction circled. 5. Circles $\frac{1}{3}$ of a set and writes fraction circled. 6. Circles $\frac{1}{3}$, $\frac{1}{2}$, or $\frac{1}{4}$ of a set. 7. Circles fraction which describes circled portion of a set. 8. Circles $\frac{1}{2}$, $\frac{1}{3}$, or $\frac{1}{4}$ of a set. 11 9. Circles $\frac{1}{2}$, $\frac{1}{3}$, or $\frac{1}{4}$ of a set. 12 CET I. 10. CET II. 13 Circle pages that are to be done. C-Frac-4 Page 15 #### Standard Teaching Sequence, Con't 1967 - 68 Sequence No. Prescription No. Divides sets into halves by drawing circles. Identifies one part as one half $\begin{pmatrix} 1 \\ \hline 2 \end{pmatrix}$ Divides sets into thirds. Identifies Divides sets into thirds. Identifies one part as one third (1). Divides sets into fourths. Identifies one part as one fourth $\begin{pmatrix} 1 \\ 4 \end{pmatrix}$. #### Teaching Aids: Instructo numbers and fractions Fractional parts in circular form Ideal Fractions Made Easy Milton Bradley Fractions are as Easy as Pie Felt fractional parts in a tin box. Creative Playthings Simple Fractions Kit Milton Bradley Fractional Parts on Board Blocks | These are the four skill sheets co | ompleted by Joe and corrected by the Aide. | |--|---| | You study the scores and look at . | | | Joe can: <u>Divide sets into 1/4</u> | 4, 1/3, 1/2 and write the fractions. | | Joe cannot: | | | Based on your analysis of Joe's wo | ork, you decide to: | | Extend prescri | lption for the same skill. | | Assign a secon | nd CET for the same skill. | | X Assign entire | CET for Skill 4. | | Why? <u>Joe's performance on these</u> | sheets indicates mastery of Skill 4. | | Based on your diagnosis of Joe's b
(Skill 4, in particular) and on th
the following on 2/16: | ehavior, his performance on the Pretest
lese skill sheets, you decide to prescribe | | <u>Page</u> R | eason | | 10 CET to | test mastery of Skill 4 | | | | You estimate the time needed as: 20 minutes maximum After you recheck this CET, you record the page number and the date on line 13 of Joe's Prescription Sheet. # TO THE STUDENT Draw circles to divide this set into four parts equal in number. Each circle contains ____ of this set. **Answers** Circle one-half of each set. Write the fraction of the set you have circled in the blank. $\frac{1}{2}$ of this set has $\frac{1}{2}$ things. $\frac{1}{2}$ of this set has $\underline{2}$ things. Circle one-third of each set. Write the fraction of the part of the set you have circled in the blank. 00 This is the CET completed by Joe and corrected by the Aide. You record (in the role of Aide) the scores on the Prescription Sheet. You look at Joe's work on the CET: Joe can: PART I - Divide a set into 2, 3, or 4 equal parts and name each part as 1/2, 1/3, 1/4. PART II - Identify 1/2, 1/3, and 1/4 of a set. Joe cannot: You describe how Joe worked with this prescription: Joe worked quickly and confidently on this CET. He was eager to demonstrate mastery of this skill. Based on your analysis of Joe's work, you decide to: Extend prescription for the same skill. Assign a second CET for the same skill. X Assign entire CET for Skill 5. Assign Part II of CET for Skill ____. ____ Write initial prescription for Skill ____. Why? Pretest score (Skill 5) was 0% and Part 2 of CET for Skill 4 was 100%; Joe may have gained an understanding of this skill due to his prior learning. Based on your diagnosis of Joe's behavior, his performance on the Pretest (Skill 5, in particular) and on these skill sheets, you decide to prescribe the following on 2/16: <u>Page</u> Reason 12 P* CET to test mastery of Skill 5 *P=CET pad You estimate time needed as: 20 minutes maximum After you recheck this CET, you record the page number and the date on line 14 of Joe's Prescription Sheet. This is the CET completed by Joe and corrected by the Aide. You record (in the role of Aide) the scores on the Prescription Sheet. You look at Joe's work on the CET: Joe can: PART I - Divide sets of objects and indicate one-fourth, one-third, one-half of each set. PART II - Note: There is no Part 2 because this is the last skill in the unit. Joe cannot: You describe how Joe worked with this prescription: Joe was very confident of his ability to master this skill and worked quickly. Based on your analysis of Joe's work, you decide to: __ Extend prescription for the same skill. ____ Assign a second CET for the same skill. ____ Assign entire CET for Skill ____. ____ Assign Part II of CET for Skill ____. ____ Write initial prescription for Skill ____. X Assign a posttest for unit C-Frac. ____ Assign the next unit pretest. Based on your diagnosis of Joe's behavior, his performance on the Pretest Based on your diagnosis of Joe's behavior, his performance on the Pretest (all skills) and on these skill sheets, you decide to prescribe the following on 2/16: | Prescription | Reason | |--------------|---| | Review | To enable Joe to be comfortable in the testing situation. | | Posttest | To determine mastery of all skills in this unit. | CET I Draw a circle around $\frac{1}{2}$ of each set of objects. Draw a circle around $\frac{1}{4}$ of each set of objects. Draw a circle around $\frac{1}{3}$ of each set of objects. This is the Posttest which has been completed by Joe and corrected by the Aide. Turn to pages 150 and 160 for directions to the Aide. Page $\tilde{\mathbf{A}} \tilde{\mathbf{B}} \tilde{\mathbf{B}}$ Page 150 illustrates where the Aide records information on the Unit Test Record. | SCHOOL | CODE | |--------|------| | | | | | 1 | | NAME | Joe Bou | ven | | |--------|---------|---------|--| | NUMBER | 0976 | class_3 | | Posti Testi LEVEL C FRACTIONS (08) Developed by The Testing and Evaluation Staff, Learning Research and Development Center, University of Pittsburgh; Richard Cox, Ph.D., Director **Appleton-Century-Crofts** **Division of Meredith Publishing Company** •1967 by Meredith Publishing Company. All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION Directions: Put an X on the figure that is divided into | C | TL. P | TS. | | |----------------|----------------|----------------|---| | R | 5 | 100% | | | ホーロコー の | NO. OF
PTS. | . % | | | | 4 | 80 | | | c | 3 | 60
40
20 | l | | 0 | 2 | 40 | | | R | 1 | 20 | | | CORRECT | | | ĺ | | C | | | | | T | | | l | | | | | ŀ | | вох | | | l | | X | | | ŀ | | | | 1 | | | ••• | | |---------|--| | halves | | | thirds | | | fourths | | | halves | | | thirds | | | | | Directions: Put an X on the figure which is shaded to match the printed fraction. 29 Directions: Fill in the blank. One-fourth means one of 4 equal parts. Directions: Draw a circle around the fraction that tells what part of the figure is shaded. Directions: Circle the parts of each row that will divide the row into . . . thirds halves fourths thirds Directions: Divide the set of stars below into two equal parts. Circle each of the parts. Fill in the blank. Each part is what fraction of the total set? Directions: Divide the set of lollypops below into three equal parts. Circle each of the parts. Fill in the blank. Each part is <u>'/3</u> of the total set. Directions: Divide the set of triangles below into four equal parts. Directions: Circle one part of each set which is equal to the fraction shown. MATHEMATICS PRESCRIPTION SHEET **STUDENT STUDENT** NAME JOE BOWEN **NUMBER** CHOOL STAMP U. **S.** 2-3 U. S. UNIT C- Frac. 1, 2, 3, 5 ROOM /07 RADE U. S. UNIT DATES SCHOOL CALENDAR UNIT BEGAN 13-16 BEGAN 23-25 UNIT ENDED U. 17-20 **ENDED** U. 26-28 Worked DAYS WORKED* U. 21-22 SKILL BOOKLETS **CURRICULUM TEST** DAYS* SC'S DATE PRES. SKILL **PAGE** INST. WORKED PART 1 PART 2 **TECH** NO. **SCORE** IN MAX. INIT. **♦**CODES POINTS SKILL **SCORE** SCORE -S. 20-21 S. 72-73 S. 74-75 /// S. 76-77 tudent CET 100 100 17/17 100 tudent Page 22 83 AND POST TEST SCORES PRE ENTER SKILL NUMBER **ENTER** DE % **POINTS PRE POST** POST **POST** ¥ ores and records posttest information $\times \mathcal{Q}$ MG the Prescription Sheet: 86 Maximum points per skill x(3) 70 TJ Student's points per skill b. 70 Percentages per skill c. Average score and percentage Date corrected (2/17) d. *158* 30 IJ Besec upon prototype offiginated by the Learning Research and Development Center. As field tested by Research for Better Schools, Inc. ERIC Full text Provided by ERIC Joe Bowen NUMBER NAME individually prescribed instrution APPLETON—CENTURY—CROFTS DIVISION OF MEREDITH PUBLISHING COMPANY 440 Park Avenue South, New York, N. Y. 10016 **MATHEMATICS UNIT TEST** RECORD CLASS 3 | C Score C C C C C C C C C | NUMERATION
(61) | | L 6 | | | | Level | ا | | | | Level | - | | | | Level | _ | | | | Level | | | | |
--|----------------------------|-----------|----------|----|--------------|----------|----------|----------|------------|--------------|--------------|-------|-------------------------|----------------|--------------|----------------|----------|---------|----------------|--------------|--------------|-----------------|---------------|----------|--------------|-----| | Second S | : | | 1-Pre-2 | | & | | _ | -Pre-2 | | Post | | | | L | Pe | _ | | Pre-2 | | Pos | | | | ٩ | | | | | | | | _ | ~ | \dashv | | _ | 1 | | - | _ | | _ | _ | _ | - | | _ | ;— | | <u> </u> | |
r c | | • | | Warshing | _ | 1 | 7 | 2 | | | 3 | 2 | 12/61 | | | | <u> </u> | | - | - | | ļ | | +- | - | + | - | - | • | • | | C | | | R 57 | 7 | | - | 7 | | 98 | | | | | | + | - | - | | | | - | | - | - | +- | | | C Secondary Secondar | 7 | \neg | _[` | 2 |] | | 7,,, | _ | 17% | | _ | | | | - | _ | | !
 - | | | - |
 | | - | | | | C Steep Colored Co | 714CE VALUE
(Ø2) | _ | 7 | | \Box | | ادً | ل
ج | | | | L.v. | - | | | _ | Leve | | | | - | [eve] | - | - | - | | | A | | _ | | - | | \dashv | | | - | \vdash | | - | | - | ╁ | ╀ | - | | - | ┪ | | †- | - | - - | - | | | Second S | | Mex.Pt | <u> </u> | X | | | * | | 136 | | - | _ | | | +- | \downarrow | <u> </u> | | | · ‡ | - - | _L | \dagger | | -
- | • | | C | | _ | 79 | 16 | | | 4 | | 27 | | - | - | | | + | + | - | | | \dagger | + | - - | + | | + | ı | | C Sees 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 3 3 4 3 | 7 | \vdash | 7/6 | ** | • | | 7/10 | | 3 | + | | _ | | | + | + | - | | | + | - | + | + | - | | | | C Sees See | ADDITION | | Levei | - | | | 1 | | | - | - | 1 | | | + | - - | | | | + | - | - - | \dagger | - | | 1 | | C Sees | (£øl). | | | | ~ | - | Г | ! | - | + | ╁╌ | - | | - | + | + | | | • | - | | | | \dashv | -+ | | | C Sees Level 1 2 3 4 3 4 Level 1 3 4 Level 1 3 4 Level 1 3 4 Level 1 3 4 Level 1 3 4 Level 3 4 Level 1 3 4 Level 3 Level 3 Level 3 Level 3 Level 3 | | Mex. Pt | - | _ | | | ** | - | 100 | | ╀╌ | | | - | ╁ | + | <u> </u> | | - | +- | + | | İ | - - | - | 4 | | C Dello Level 1 2 3 4 2 3 4 2 3 4 3 3 3 3 3 3 3 3 | | | | _ | | | 7, | | 6 | + | - | _ | | <u> </u> | +- | - | + | | j | + | - | + | + | - | - | İ | | C Score | 寸 | Dete | | | | _ | 1/2 | | * | - | - | | | Γ | - | !- | + | · | | + | -
-
 - | | + | - | - | | | C Secondary 1 2 3 4 1 3 3 4 3 3 | SUBTRACTION | | Level | | | | 1 | 1 | | | _ | Le. | | †- | | - | | | | + | | - - | - | | - | | | C Secondary Secondar | (49) | | | - | 2 | L | Γ | L | - | ╀ | | _ | | †- | +- | ┧ | 1 | | - | + | + | - | - - | - - | | - | | C Score C Score C C C C C C C C C | | Mex. Pts | | _ | | | Lok | | 125 | - | ╂- | | | + | + | +- | | | - | +. | + | | - | + | 4 | 4 | | C Dois Level 1 2 3 4 2 3 4 2 3 3 3 3 3 3 3 3 3 | _ | | | | | | 93 | - | 4 | | | | | - | | ļ
 | 1 | | + | . | + | - | + | - | + | ! | | Name Parison 1 2 3 4 1 3 3 4
1 3 3 4 | ייביבר ר | Dote | | | | | % | _ | 12% | | - | | | - | | - | - | | + | + | + | + | + | - | | | | Non-Pis. 1 2 3 4 1 3 3 4 1 3 3 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 4 1 3 3 | MULTIPLICATION | | Level | | | | L•v | _ | | - | | 10,0 | | 1- | - | - | l eve | | - - | - | + | | - - | - | | | | Doise Mar. Pr. Level | (59) | | | - | - 2. | | _ | | - | - | - | | | | | - | Т | | - | | | | - - | _ ' | | İ | | Dote Level 1 2 3 4 1 3 4 1 3 3 3 4 1 3 3 3 4 1 3 3 4 1 3 3 3 4 1 3 3 3 4 1 3 3 3 4 1 3 3 3 4 1 3 3 3 4 | Į | Max. Pts | | | - | | _ | | | ╂- | | | | + | ╁ | - | 1 | | - | | | + | 1 | - - | | 4 | | Doing Level 1 2 3 4 2 2 3 4 2 2 3 3 3 3 3 3 3 3 | PLACED | Score | | | † - †
 ! | - | | | | - | - | | | - | - | - | | | - ; | 1 | - | + | - | _ - | | | | D Score 1 2 3 4 2 3 4 3 3 3 3 3 3 3 3 | 7 | Dote | | | | - | _ | | | | | | | !

 | | - | | | \dagger | - | - | +- | + | . - | 1 | i | | D Score | NOISION | | Level | | | | L. | _ | - | - | | Level | | | - | | leve. | - | - | - | | | | - | | | | Doing Mex. Pts. | (90) | | | - | 2 | | _ | |
 - | | - | | | - | - - | | | + | - | | - |)
) | | | - | İ | | D Score . | | Mex. Pts | | _ | ļ — | _ | | | <u> </u> | - | - | | | + | | | 1 | | - | -+- | | - | - | - | m | • | | ON Level Level Level Level 1 2 3 4 1 2 3 4 2 3 4 | PLACED | Score | • | | | - | - | | j | - | - | | | 1- | | | | | - | | | - | $\frac{1}{1}$ | | - | | | SES Level | AI LEVEL | Dote | | | | | | | <u> </u> | | | | | - | - | - | - | | + | - . | - | - | - - | | - - | | | Mox.Prs. Mox.Prs. Mox.Prs. Delta | COMBINATION
OF PROPERTY | | Level | | | | | _ | | - | _ | 1.5 | <u> </u> | - | | | leve. | | - | - . | - . | | - | . | - | | | Score Doin UPDATE AND PLACE IN STUDENT FOLDED | (67) | | | - | | !
 | <u> </u> | | - | | - | | - -

 | + | | - | | | - - | - | - - | - | - | - | - | | | Doin UPDATE AND PLACE IN STUDENT FOLDER | | Mox. P.s. | | | | - | _ | | - | i- | | | | - | | | 1 | + | - | + | + | - - | | 7 | + | .,] | | UPDATE AND PLACE IN STUDENT FOLDER | | Score | | | | | | | 1 | + | - | | | | 1 | . | | 1 | - | - - | - | _ - | - . | | - | Ī | | UPDATE AND PLACE IN STUDENT | \dashv | Dota | | | | | | | - | - | | | | - | - | - | | - | +- | - - | | | | | | Ī | | | 9 | | | | | | | ם
ا | PDATE | QNA | N ACE | N | ٦, | 100 | | 1 | | 1 | | | | • | | | | 1 | Based upon prototype originated by the Learning Research and Development Ceres. As field tested by Research for Better Schools, Inc. ERIC Full Text Provided by ERIC individually prescribed instruction APPLETON—CENTURY—CRAFTS DIVISION OF MEREDITH PUBLISHING COMPANY 440 Park Avenue South, New York, N. Y. 10016 # MATHEMATICS UNIT TEST RECORD | ł | C | | | | | | | | Z | H | M | MATHEMATICS UP | 20 0 | トヒス | TEST | • | | | | | | | CLAS | CLASS 3 | | | | | | |--------------------|-----------|----------|---------------|----------|--------------|----------|--------------|-----------|-----------|----------------|-----------|----------------|-------------------------------------|--------------|-----------|---|---------------|----------|-------------------------|---------------|----------|----------|--------------|--------------------|----------|---|-------------------------|--------------|-----| | NUMBER 097 | 77. | DE BOWED | d | | | 1 | | | | | Œ | RECORD | D | | | | | | | | | | |) | | | | | | | | |
Level | - | | | | 1000 | | | | | 1 | Level | H | | | | Level | | H | | | | 10,0 | | Ц | | | 1 1 | | €. | | 1-Pre-2 | <u> </u> | - | <u> </u> | - | - | -Pre-2 | ı | Post | 3 4 | - | 1-0.0 | -5 | - | ======================================= | 7 | - | 2 - | | - | | | - | 2 | - | ~ | - | ٠, | | | Mox.Pts. | | H | \sqcup | H | Ц | | | | $ \uparrow $ | + | + | + | + | + | + | + | \perp | 1 | + | + | + | _ | | | | | | 1 | | PLACED
AT LEVEL | Score | | | + | \perp | \perp | \perp | | | 1 | + | | + | + | + | + | $\frac{1}{1}$ | +4 | \square | ++ | ╁╂ | \prod | \coprod | | | Ц | | | | | 7 | | | ╀ | ╀ | \downarrow | | 3 | اً اِ | | | \vdash | ۲ | Level | - | · | _ | _ | F** | - | _ | | | _1 | | _ | _ | | | - 1 | | | | - | - | ~ | n | - | | | - | 2 | 9 | | E C | 7 | A44 8411 | - | enter | | Pretest | | nfoı | informa- | - | | | - | ~ | - | 1 | | | Mex. Pts. | | | | H | | Ц | | | | \dashv | + | tion | tion on | th | e Un | 11 t | rest | the Unit Test Record: | ord: | | | ı | | | 1 | | | 1 | | PLACED | Score | | | | 4 | | | | | 1 | + | + | | | | • | | | | C | | | 1 | | | | | | 1 | | AT LEVEL | Dete | | | - | 4 | \perp | _ | | | 1 | + | + | | a | Lev | Level | • | • | : | ر
•
• | | | ł | | _ | $oldsymbol{ol}}}}}}}}}}}}}}}$ | | | L | | TIME | | Level | - | \dashv | \dashv | \dashv | | _ | ŀ | • | ╁ | ' | _ | þ. | Max | Maximum | Po Po | inta | Points15/29 | 5/28 | _ | | - | | L | <u> </u> - | 2 | c | 1 1 | | <u> </u> | | 1 | 7 | + | 2 | 1 | _ | 1 | - | • | + | + | | c | 0 | 40 | • | | S1251% | .512 | | | ł | | | | | | | | | Mex. Pre. | 1 | $\frac{1}{1}$ | + | 1 | 1 | 1 | 1 | | T | + | + | | ; ; | | , | | | | | 2/1 | 5 | , , | | | | | | | | AT LEVEL | Score | 1 | 1 | + | + | 1 | <u> </u> | | | İ | 1 | 1 | | . | Dat | ຄ
2 | rece | 318 | Date Precest corrected. | כובכ | 7 | 1 | • | | _ | _ | | | 1 | | CYCTEMS OF | | Level | ╀ | ╀ | - | <u> </u> | 3 | - | | | H | - | Level | + | 1 | ŧ | + | | | 1 | + | + | <u> </u> | 3 | _
 | 1. | ŀ | 1, | - 1 | | MEASUREMENT | | | - | ~ | 3 | 4 | | | - | 2 | 3 | - | + | + | | 2 | 1 | 1 | $\frac{1}{1}$ | + | <u>~</u> | <u> </u> | <u> </u> | 1 | 1 | - | | 7 | 1 | | E | Mex. Prs. | | | Н | | | | | | | \dashv | <u> </u> | <u> </u> | 1 | 1 | + | + | 1 | 1 | <u>!</u>
1 | 1 | 1 | + | 1 | | | | T | - 1 | | PLACED | Score | | | \dashv | + | _ | _ | _ | | | + | + | + | \dagger | \dagger | + | + | + | + | + | + | + | \downarrow | $oldsymbol{\perp}$ | | igg | | | ı | | AT LEVEL | Dete | | \dashv | + | + | 4 | 1 | <u> </u> | \perp | 1 | \dagger | + | - | + | \dagger | + | + | | ┨, | + | + | + | ig | |
 - | _ | | | | | GEOMETRY | | Leve | + | + | 6 | | • | - | <u> -</u> | 1 | 6 | <u>3 </u> | | 1 | - | 2 3 | ╀ | | | + | 1 | 2 3 | | | | <u> -</u> | ~ | 6 | 1 1 | | | Mar. Pra | 1 | ╀ | + | ╁ | ╀╌ | | | | | Н | H | H | H | H | H | H | H | | + | \dashv | + | 4 | _ | _ | \downarrow | _ | | 1 | | PLACED | Score | | | | H | | | | | | 1 | \dashv | \dashv | 1 | \dagger | + | + | <u> </u> | 1 | + | + | + | \downarrow | <u> </u> | | <u> </u> | \downarrow | | | | AT LEVEL | Dete | | H | H | H | | _ | _ | 1 | | \dagger | + | - | + | + | + | + | 1. | ┦, | + | + | + | + | | │ | 1 | | | | | SPECIAL | - | Level | \dashv | \dashv | \dashv | \dashv | <u></u> | - | ŀ | • | • |] | | \dagger | 1- | 6 | - | 3 | | 1- | - | 2 | | | . - | - | ~ | 3 | | | (13) | Mex. Pre | 1 | + | + | 2 | • | + | _ | - | 1 | | + | + | H | H | ╂┤ | + | H | $\ \cdot\ $ | H | H | H | | | | | | | | | | Score | | \vdash | + | - | \vdash | - | | | | | \dashv | | 1 | 1 | \dashv | - | + | - | + | \dashv | + | + | \downarrow | \perp | \downarrow | 1 | \downarrow | | | AT LEVEL | Dete | | H | H | ig | \prod | \prod | Ц | Ц | | + | + | ┨. | + | \dagger | + | + | + | - - | + | + | + | - | | ۱. | - | $oldsymbol{\downarrow}$ | | • | | ADDITION AND | | Level | \dashv | \dashv | \dashv | \dashv | | <u>.</u> | 1 | ŀ | 1. | \neg | | \dagger | - | - | - | 1 | | + | + | 2 | | | | <u> -</u> | ~ | 0 | 1 | | SUBTRACTION (36) | | 1 | 7 | + | 2 | 1 | \downarrow | | - | 7 | , | • | + | + | + | +- | ╀ | + | + | + | ╁╌ | + | \vdash | | | \sqcup | | | | | | Mon. Pie. | | + | + | + | igg | \downarrow | - | | | +- | | H | \prod | H | H | H | H | ${\mathbb H}$ | H | \dashv | H | | \dashv | | - | \downarrow | | ł | | AT LEVEL | Dete | | H | H | H | igert | H | \coprod | Ц | | H | H | H | | | | \dashv | \dashv | 4 | 7 | \dashv | 4 | - | 4 | | 4 | 4 | | | | 1 | | | | | | | | | UPDA | TE A | 10 P.L. | ACE : | UPDATE AND PLACE IN STUDENT FOLDER. | ENT | :
סרסי | m
X | | | | | | | | | | | | | | You examine the entire Posttest (starting on page 152). You note the skills in the unit that are below mastery (under 85%). You make a general statement about Joe's performance in each of these skills: Joe can: <u>Identify, divide and name fractional parts of sets using</u> fractions 1/4, 1/3, 1/2 when pictures clues are presented. Joe cannot: <u>Identify and divide sets into 1/4, 1/3, 1/2 with</u> consistent accuracy. You describe how Joe worked with this prescription: <u>Joe didn't indicate</u> any difficulty while completing this test. He worked independently on the entire test. Based on your analysis of Joe's behavior, his performance in the unit materials and his growth as evidenced in his work in this unit, you decide to accept Joe's 85% Pretest result as unit mastery. The Prescription Sheet on page 100 illustrates | | | | | | TAM | THEMA | ATICS | PRES | CRIF | 'ΤΙΟ | N SF | HEET | 11. 4 |) | P/ | AGE: | OF | |-------------|---------------|---------------|---------------------|----------------|-------------------|---------------------------|---|------------|-------------------|----------|------------------|-------------|--------------|-------------|------------------|-------------------|--------------| | | | | | | | 7 | | | | | , | Meste | Mis | 2 | 7 2. | | | | • | | | | | | STUDE | ENT T | - . | n | | U | MIL | STUDEN | NT _ | _ | | | | « CH | | | . 4 . | | | NA NA | AME J | ود ا | <u> Sou</u> | Jen | 1 , , , , | | NUMBER | R | 0 | 97 | 6 | | - SC11 | 100L | 51~ | MP | ٢٢ | U. S. 2-3 | | [[]] | 111 | | /// | | } | U. S. | <u>- 1</u> | 4 | 5 6 | 7 | | GRA | | | 3 | ROOM | /07 | | UNIT | C-1 | Frac | را . ل | | <u> </u> | | | | | | | <u></u> | U | U. S. | 9 | <u> </u> | / / / /
1 TINU | DATES | | | | | U. S. | | 1 12 | | | | | | | | | | IT BEGAN | 2/ | 1 | U. 13
U. 17 | | у | lou w | rite " | 'Master | ry" ar | ad yc | our | initia | ıls | | | | | <u> </u> | | AYS WORK | KED* | | 21-22 | | | | | | | | eet #1 | | | Ī | | _ | | | L BOOKLET | | | | | | CURRICUL | UM TES | | <u> </u> | | DAYS* | . | | | DAT | > | PRES. | SKILL | 1 PAGE | I INST. | SCORE | | | PART | 1 | | PART 2 | 1 | SC'S
INIT. | WORKED | D D | | | PRE
5. 13- | ES.
3-16-5 | INIT.
5. 17-19 | 1 NO. 1 | S. 22-57 | TECH
CODES
S. 58-71 | | POINTS | sco | RE | %
5. 72-73 | SCORE | E S. 74 | %
4-75 / | | SKILL
S. 76-77 | 77 Z | | 1 | 2/ | [1] | MB | | etec | t. | | | | | | | | | | | | | 2 | 2/: | 4 | MB | | Rio | dsto | der | t Pag | | | | Ī | | | | | | | 3 | | | | | 4 | | | | | | | | | | | | | | 5 | <u> </u> | | | | 4 | | | | | | | | | | | t1- | | | 6 | | J | | | - | 12 | Fract | in Pie | , | | | Γ | - | | | 1 | | | 7 | | | | | | 02 | Ma | nkd | | 1 | | | + | | | 2 | + | | | 2/ | 4 | MB | | 16 | | | | | | | | | | | | | | 9 | - 8 | | 140 | ' | 17 | | | Ī | 1 | - | | | | | | 1 | | | 10 | 3/1 | 4 | MB | 2 | 11 | CET | | | 17/ | 17 | 100 | 3/3 | 10 | | | 3 | | | 11 | 2/ | + | MB | 3 | RIA | CET | dans & | Page | | 17 | 100 | 1/2 | 50 | D + | | سل | + | | 13 | 7 | <u>'</u> | , , , , | | SIR | 09 | | and . | 1 | _ | | i | + | + | | · | + | | 14 | | | | • | 23 K | | | | | | | | + | | | | + | | 15 | <u> </u> | | | | 4 | <u> </u> | | | | | | ! | | | | 1 | | | 16 | | - | | ' | 6 | 02 | | | - | · 11 | 14 nat | magt | O | c ek | •116 | ~ 4 | -1- | | 17. | 7 | 1-4 | W A | 3 | | Mark | <u> </u> | - | by | y wri | iting ' | "TJ" no | ext to | o the | ose | s 3, 4,
skills | ,)
s | | 18 | 71 | <u>/0 ;</u> | mB | <u> </u> | 14 | LET | | | | | e Postt | | | | | | | | CODE | | IN' | STRUCTIO | DNAL TECH | HNIQUE | 1 | EN | TER SL E | ENTER | PRE | E AND P | OST TES | ST
SCOR | RES | % | | | | 01
02 | $\overline{}$ | | CHER TUTOR | | | - | | ——— P(| POINTS
R SKILL | | ₩ | POST | • P | POST | - % - | POST | %
₩ | | 03 | 3 | SMAI | | JP (2-10) | | <u> </u> | V X | 0 | 3 | 4 | 20 | | 100 | | <u> </u> | | _ | | 04
05 | | | RGE GROUP | <u> </u> | | | X | 8 | 7 | 4 | 57 | 6 | 86 | | ļ | | | | 06 | 5 | CUR | RR. TEXTS | | | | | 3 | 5 | 12 | 40 | 4 | 10 1 | 75 | | | <u> </u> | | 07
08 | | | HER TEXTS M STRIPS | | | 8 | 1 1 - | 4 | 5 | 5 | 700 | 4 | 90 7 | 73 | İ | + | | | 09 | 9 | RECC | ORDS, TAP | PES | | ST. | 33 U 34-35
95
X X X X X X X X X X X X X X X X X X X | 0 | 7 | 0 | 0 | 4 | 80 7 | 75 | <u> </u> | | | | 10 | 1 | | FOR OF O | OTHERS | | SAMPLE | | 0 | | | | | | | | | | | 12 | | ОТН | | | | | X_ (Big) | <u></u> | | <u> </u> | - | | | | _ | | [| | | | ſ | OVERFLO | | | KEYPUNCH | 1-1-1 X | | | <u> </u> | 1 | | | | - | 1 | + -
62 | | 1 | | -41 | U. & S. 7 | 79 | | XEY! | X | | 29 | 15 | 377 | 23 | 25% | | | | 12 <u> </u> | | 1 | UNII | CAN | .D: ″∪∵ | IN COLLIMA | J RO . | | ,ペルン <u></u> | | | 1 | | | | | | | | | ERIC | | | | | | | | | | | | | | | | | | | ERIC | ."
 | | | | | | | | | | | | | | | | | MATHEMATICS PRESCRIPTION SHEET PAGE: 2 OF 2 **STUDENT STUDENT** NAME Joe Bowen NUMBER U. S. 2-3 5 SCHOOL STAMP UNIT C-Frac. ROOM 107 GRADE U. S. UNIT DATES SCHOOL CALENDAR UNIT BEGAN 13-16 **BEGAN** U. 23-25 UNIT ENDED U. 17-20 **ENDED** U. 26-28 Worked U. 21-22 **DAYS WORKED*** **SKILL BOOKLETS CURRICULUM TEST** DAYS* SC'S NOTES INST. TECH CODES WORKED DATE PRES. PAGE NO. SKILL PART 1 PART 2 MAX. POINTS IN **SCORE** INIT. **SKILL** % PRES. INIT. **SCORE SCORE** S. 74-75 /// S. 13-16 S. S. 20-21 22-57 S. 58-71 V S. 72-73 S. 76-77 17-19 2 3 4 5 3 MB Blocks Teacher 12 03 6/6 100 50 Hudert 10 11 12 2/16 MB CET 13 14 15 .16 17. 18 PRE AND POST TEST SCORES **CODES** INSTRUCTIONAL TECHNIQUE ENTER SKILL NUMBER **ENTER** % % % 01 **POINTS** PRE **POST POST TEACHER TUTOR POST** Y PER SKILL 02 PEER TUTOR 03 SMALL GROUP (2-10) LARGE GROUP (11-UP) X X X X X POST. % U. 34-35 95 APPLE . <u>04</u> 05 06 07 80 09 10 SEMINAR **CURR. TEXTS** **OTHER TEXTS** RECORDS, TAPES FILM STRIPS RESEARCH **OTHERS** The Prescription Sheet on page 165 illustrates how the Aide completes the necessary data at the end of a student's mastered unit. #### MATHEMATICS PRESCRIPTION SHEET PAGE: STUDENT STUDENT NAME JOE BOWEN NUMBER SCHOOL STAMP U. S. 2-3 U.S. UNIT C- Frac. 1, 2, 3,5 ROOM /D **GRADE** U. S. UNIT DATES SCHOOL CALENDAR UNIT BEGAN 13-16 BEGAN U. 23-25 U. 17-20 UNIT ENDED **ENDED** U. 26-28 Worked U. 21-22 DAYS WORKED* **CURRICULUM TEST** DAYS* **S**C'S WORKED ĺ AIDE PART 1 PART 2 IN SKILL INIT. % SCORE **SCORE** S. 74-75 //// S. 76-77 S. 72-73 Completes data information at the top of the Prescription Sheet: 1 2 Days worked (total of "Days Worked in Skill" column) 3 Number Prescription Sheets 4 (1 of 2, 2 of 2, etc.) 5 6 2 100 100 CET 10 CET 50 100 tudent Pra 13 **23**R 14 15 02 | CODES | INSTRUCTIONAL TECHNIQUE | |-------|-------------------------| | 01 | TEACHER TUTOR | | 02 | PEER TUTOR | | 03 | SMALL GROUP (2-10) | | 04 | LARGE GROUP (11-UP) | | 05 | SEMINAR | | 06 | CURR. TEXTS | | 07 | OTHER TEXTS | | 08 | FILM STRIPS | | 09 | RECORDS, TAPES | | 1G | RESEARCH | | 11 | TUTOR OF OTHERS | | 12 | CTHERS | | | OVERFLOW | | | | ENTER SKILL
NUMBER | ENTER | | % | POST T | % | | % | 2007 | % | |------|-------------|-----------------------|------------------|-----|----------|--------|-----|------|---|--------------|---| | | | V _ | POINTS PER SKILL | PRE | Y | POST | ₩. | POST | ٧ | POST | ¥ | | | | × Ø | 5 | 4 | 20 | 5 | 100 | | | | | | | | ×a | 7 | 4 | 57 | 4 | 22 | | | | | | | 0 78 | × (3) | | 3 | 44 | 4 | | 44 | | 1 | | | | F - | X | 3 | | TU | | 80 | 73 | | | | | 8 | 33 | X 4 | 5 | 5 | 100 | 4 | 80 | 75 | | | | | POST | 2 2 | x 67 | 7 | 8 | 1 | 4 | 20 | 73 | | | | | _ | | X | | | - | | | - | | | | | | 2-33 | X | | | | | | | | | | | 200 | 932 | X·
X | | | | | | | | <u> </u> | | 83 165 2 27 50 .16 17. 18 The reference pages in the "notes" column of the Prescription Sheets on pages 167-3 are the pages in this package where that particular prescription was developed. You should use these page references for review or for clarification of a particular procedure in the development of Joe's prescription. STUDENT STUDENT NAME Joe Bowen NUMBER U. S. 2-3 U.S. SCHOOL STAMP UNIT C- Frac. 1,235 GRADE ROOM / DT U. S. 10 | 11 | 12 SCHOOL CALENDAR UNIT DATES UNIT BEGAN U. 13-16 **BEGAN** U. 23-25 UNIT ENDED U. 17-20 **ENDED** U. 26-28 Worked DAYS WORKED* U. 21-22 SKILL BOOKLETS CURRICULUM TEST DAYS* SC'S WORKED DATE PRES. SKILL I PAGE INST. PART 2 PART 1 Ų NÕ. IN TECH **SCORE** MAX. INIT. CODES % SKILL o_o INIT. POINTS SCORE S. 74-75 //// S **SCO**RE S. 20-21 S. S. 13-16 S S. 72-73 17-19 1 45 2 3 KO 4 5 6 69 17/17 100 10 100 11 81 13 14 15 · 16 17. 105 18 PRE AND POST TEST SCORES **CODES** INSTRUCTIONAL TECHNIQUE **ENTER** % POINTS PER SKILL POST **POST POST** 01 TEACHER TUTOR 02 PEER TUTOR 100 80 03 SMALL GROUP (2-10) 86 04 LARGE GROUP (11-UP) 05 SEMINAR 40 80 06 **CURR. TEXTS** OTHER TEXTS 07 20 TJ 100 POST. % 3 U. 34-35 95 80 FILM STRIPS 09 RECORDS, TAPES SAMPLE 80 75 10 RESEARCH X 11 TUTOR OF OTHERS S 12 **OTHERS** MATHEMATICS PRESCRIPTION SHEET # MATHEMATICS PRESCRIPTION SHEET PAGE: 2 OF 2 STUDENT **STUDENT** NAME Joe Bowen NUMBER U. S. U. S. 2-3 SCHOOL STAMP UNIT C-Frac. ROOM 107 GRADE U. S. 10 11 12 UNIT DATES U. 13-16 UNIT BEGAN U. 17-20 UNIT ENDED DAYS WORKED* U. 21-22 | SCHOOL | CALENDAR | |--------|-------------| | BEGAN | U. 23-25 | | EMDED | U. 26-28 | | Worked | V / / / / / | | | | | | | | | | n — | | | | | | | |-----|------------------|----------|----------|-----------------|---------------|-------|----------------|-------|---------------|-------------|---------------|----------------|-----------------|--| | | | • | SKILL | BOOKLE. | rs | | | | CURRICUL | UM TEST | | ccic | DAYS*
WORKED | | | | DATE PRES. SKILL | | PAGE | INST. | SCORE | A4AV | PA | RT 1 | PAI | RT 2 | SC'S
INIT. | WORKED
 IN | NOTES | | | | PRES. | > INIT. | | V NO. | TECH
CODES | | MAX.
POINTS | SCORE | %
S. 72-73 | SCORE | % | , 11411. | SKILL | 2 | | | S. 13-16 | S. 17-19 | S. 20-21 | S. 22-57 | S. 58-71 | 77777 | | 3CORE | S. 72-73 | | S. 74-75 | | S. 76-77 | | | 1 | 2/10 | BK | 3 | 1 | | 3 | 4 | | | | | | | 112 | | 2 | | | | 2 | | 3 | 4 | | | | _ | | 3 | | | 3 | | | | 15 | | 7 | 8 | | | | | | | | | 4 | | | | 9 | | 3 | 6 | | | | | | | | | 5 | | | | 11 | | 7 | 9 | | | | | | 4 | | | 6 | 2/12 | MB | 3 | Blocks | 12 | | | | | | | | | 114 | | 7 | | | | Tegcher
Page | 03 | 4 | 4 | | | | | | | | | 8 | 2/12 | mb | 3 | 19 | CET | | | 6/6 | 100 | 1/2 | 50 | | 5 | | | 9 | 2/15 | MB | 4 | Ru | d stu | dert | Page | | | | | | | 124 | | 10 | | | | 1 | | | • | | | | | | | | | 11 | | | | 4 | | | | | ļ | | | _ | | | | 12 | | | | 5 | | | | | | | | | | | | 13 | 2/16 | MB | 4 | 10 | CET | | | | | | | | سو | 142 | | 14 | 2/16 | MB | 5 | 128 | CET | | | | | | | | 1 | 147 | | 15 | 2/16 | YNB | | Re | iew | | | | | | | | | | | .16 | | | 70 | ste | ot | | | | | | | | | | | 17. | | | | | | | | | | | | | | | | 18 | | | | | | | | | <u> </u> | | | | <u></u> | | | CODES | INSTRUCTIONAL TECHNIQUE | |-------|-------------------------| | 01 | TEACHER TUTOR | | 02 | PEER TUTOR | | 03 | SMALL GROUP (2-10) | | 04 | LARGE GROUP (11-UP) | | 05 | SEMINAR | | 06 | CURR. TEXTS | | 07 | OTHER TEXTS | | 08 | FILM STRIPS | | 09 | RECORDS, TAPES | | 10 | RESEARCH | | 11 | TUTOR OF OTHERS | | 12 | OTHERS | U. S. | į | ŀ | | - 1 | | | PRE | AND P | OST TE | est <u>sc</u> | <u>ORES</u> | | | | |--------|-------|---------------|-------|-----------------------|--------------|-----|----------|----------|---------------|-------------|----------|------|---| | | | | | ENTER SKILL
NUMBER | ENTER POINTS | PRE | % | POST | % | POST | % | POST | % | | | | | →[| * | PER SKILL | | * | 103. | Y | 103. | ₩ | | ₩ | | | ı, | | | X | | | | | | | <u> </u> | | | | | | \mathcal{L} | | Χ | | | | | | | | | | | | | | | X | | | | | | | | | | | | | 78 | | X | | 1 | <u> </u> | | | | | | | | | | 2 | | X | | | | | | L | | | | | ı—— | | ┌├ | -, [| X | | | | | | | | | | | | % | 2 | | X | | | | | ļ <u> </u> | | | L | | | | | | ۱۱, | _X | | | | | | 1 | | | | | 13 | POST. | 34 | × | X | | | L | | | ļ | | İ | | | SAMPLE | 8 | j. | | X | | | | | | | | | | | ₹ | - | က | -1 i | X | | | | <u> </u> | <u> </u> | | L | | | | | , o. | 2-3 | . | _X | | | | ļ | ļ <u>.</u> | <u> </u> | | | | | 1 7 | _ | . 4 . | ٠ , ر | • • | • | | | | | | | | | #### Section IV #### DEVELOPING A PRESCRIPTION CASE STUDY - TYPE 2 SUSAN MARKHAM D-MULT. This is Susan's Placement Profile. She has worked through units B-Num., B-PV; C-Num., C-PV, C-Add., C-Sub.; D-Num., D-PV, D-Add., D-Sub. Examine the Profile and fill in the next unit to be assigned: STUDENT SUSAN MARKHAM STUDENT NAME SUSAN MARKHAM NUMBER HOOL STAMP P. 2-3 KEYPUNCH SAMPLE NUMBER | 1 2 3 4 | P-4 5 6 7 | MATHEMATICS
AREA | DATE
OF
TEST | MATH
AREA
CODE | PLACEMENT LEVELS B-I | | | | | | | | | | | | |--|--------------------|----------------------|----------------------|-------|-----|-----|---|---|---|---|---|--------------|--|--| | | P. 10-13 | | | В | С | D | E | F | G | н | I | | | | | | | | MAX. PTS. | 10 | 10 | | | | | | | | | | | NUMERATION | ļ | ØI | SCORE | 4 | 2 | | | | | | | 18 | | | | | | | % | 60 | 20 | | | | | | | | | | | | | | MAX. PTS. | 10 | 10 | | | | | | | | | | | PLACE VALUE | | ø2 | SCORE | 5 | 1 | | | | | | | B | | | | | 1. |
<u>L</u> | % | 50 | 10 | | | 1 | | | | | | | | | | | MAX. PTS. | | 10 | | | | | | | | | | | ADDITION | | ø3 | SCORE | | 6 | | | 1 | | | | 1 | | | | | | | % | | 60 | | | | | | | | | | | | | | MAX. PTS. | | 10 | | | | | | | | | | | SUBTRACTION | | Ø 4 | SCORE | | 7 | | | | | | | | | | | <u> </u> | | | % | | 70 | | | | | | | | | | | NUMERATION PLACE VALUE ADDITION SUBTRACTION DIVISION COMBINATION OF PROCESSES FRACTIONS MONEY TIME SYSTEMS OF MEASUREMENT GEOMETRY ADDITION | | | MAX. PTS. | | / | 10 | | | | | | | | | | | | ø5 | SCORE | | | 6 | | | | | | 1 | | | | | | | % | | | 60 | | | | | | | | | | MULTIPLICATION DIVISION COMBINATION OF PROCESSES FRACTIONS | | | MAX. PTS. | X | | 10 | | | | | | | | | | | | ø6 | SCORE | | K | 3 | | | | | | \mathbf{D} | | | | | | | % | | | 50 | | | | | | | | | | COMBINATION OF | | | MAX. PTS. | | 10 | 10 | | | | | | | | | | | | Ø7 | SCORE | | 9 | 6 | | | | | | | | | | | | | % | | 90 | 60 | | | | | | | | | | | | | MAX. PTS. | | 10 | 10 | | | | | | | | | | FRACTIONS | | ø8 | SCORE | | | 4 | _ | | | | | D | | | | | | | % | | 80 | 40 | | | | | | | | | | | | | MAX. PTS. | | 10 | 10 | | | | | | | | | | MONEY | | Ø9 | SCORE | | 9 | 5 | | | | | | D | | | | | | | % | | 90 | 50 | | | | | | U | | | | | | | MAX. PTS. | | 10 | 10 | | 1 | | | | | | | | TIME | | 19 | SCORE | | 10 | 4 | | | | | | 7 | | | | | | | % | | 100 | 40 | | | | | | 1 | | | | SYSTEMS OF | | | MAX. PTS. | | 10 | 10 | | | | | | | | | | MEASUREMENT | | 11 | SCORE | i — — | 8 | 6 | | | | | | D | | | | | | | % | | 80 | 60 | | | | | | | | | | 050445-544 | | | MAX. PTS. | | 10 | 10 | | | | | | | | | | GEOMETRY | | 12 | SCORE | | 10 | 6 | | | | | | D | | | | | | | % | | 100 | 60 | | | | | | | | | | ADDITION | | | MAX. PTS. | 10 | | | | | | | | | | | | AND | | 34 | SCORE | 9 | | !] | | | | | | C | | | | PUBLIKACTION | | | % | 98 | | | | | | | | | | | ROOM 102 The next unit to be assigned is ______. Examine Susan's work on the Placement Test in D-Mult. Remove the packet of three blank Prescription Sheets that follow the Placement Test. Use them to record all prescriptions. # **IPI** Placement Test ### **D** Multiplication (05) NUMBER Susan Markham - 1234 unit page 1 of 1 DATE_ CLASS_ Skill 3 - Directions: Multiply. $$\frac{\times 1}{9} \qquad \frac{\times 0}{0}$$ $$\frac{\times 5}{5} \qquad \frac{\times 2}{5}$$ 3 T PTS. 00% 90 80 70 60_ 50 40 30 20 10 NO. OF PTS. Skill 4 - Directions: Multiply. <u>12</u> <u>12</u> Skill 8 - Directions: Read each problem. Write the answer with its label on the lines. Bob went bowling. In each of three tries, he knocked down 6 pins. How many pins did he knock down altogether? 18 pins How many marbles would five boys have altogether if each boy had 4 marbles? Answer 20 marbles 20 marbles | | | | | | 1 IL:/V\/\
1 | ,,,,, | , KLSC | | | | | | AGE: | OF | |----------|---|--|--|--|-----------------|--|--|----------------|---------------|--|------------------|---------------|------------------|---------------------------------------| | | | | | - 39 | STUDEN
NA | | | /// | 7777 | | TUDENT
IUMBER | | | | | SCH | OOL STA | <u>MP</u> | <u>Γυ</u> . | . S. 2-3 | | 111 | | | | L | U. S. | 4 | 5 6 | | | GRA | NDE | | ROOM | | | UNIT | | | | | | | | | | | U. S. | 9 | | | <u></u> | | <u> </u> | | U. S. | | 12 | | | | | | | 1101 | TOFCAN | UNIT D | DATES | U. 13- | 14 | | BEGAN | | CALENDAR
U. | 23-25 | 7 | | | | | | | | | U. 13- | | | ENDED | D | | 26-28 | | | | | | - | | YS WORK | ED* | U. 2 | 1-22 | | Worker | <u>d</u> | <u>//</u> | | Δ | | | j | | | SKILI | BOOKLE | TS | | | | CURRICU | LUM TEST | г | T | DAYS* | T | | | GRADE | | | PAGE | INST. | | | P/ | ART 1 | | RT 2 | SC'S
INIT. | WORKED | NOTES | | | PRES. | } | NO. | ¥ | ▼ CODES | SCORE | MAX.
POINTS | SCORE | %
\$ 72.73 | SCORE | %
S. 74-75 | 1 | SKILL
S 76-77 | , S | | | S. 13-16 | <u>S. 17-19</u> | S. 20-21 | 5 . 22-57 | S. 58-71 | 11111 | 11111 | | S. 72-73 | | 3. / 4-/ 5 | 1111 | 3 /0-// | - | | | <u> </u> | | | | 1 | | — | | | - | + | + | | + | | — | | | | | | | ' | | + | | | 1 | | + | | | <u> </u> | | 1 | | | | | | | - | + | +. | | | | | | 1 | | + | - | | | | + | | + | + | + | + | | | | - | <u></u> | | | | ļ' | ₩ | + | | + | + | | - | | 6 | | - | | + | - | | | ₩ | | | + | + | - | +- | | | | - | | | 1. | | | ₩ | - | | + | +- | - | + | | | - | | + | | <u> </u> | - | - | ₩ | - | - | | + | + | + | | 9 | - | | | - | | + | | | | - | | + | | | | 10 | ├── | | · | | - | - | + | - | | | + | + | | + | | 11 | | - | | | | | - | - | | | | + | + | + | | | | 1 | | | | + | | # | | + | + | + | + | + | | | | + | + | | + | + | | ₩ | + | | + | + | | + | | | | | + | + | + | + | | | | + | + | + | | + | | <u> </u> | | + | + | | | + | | ₩ | + | | + | + | | + | | | | + | + | | - | - | | - | + | | + | + | - | + | | | + | + | | + | + | | | # | + | + | + | + | | + | | 10 | <u> </u> | | | | 1 | <u></u> | 1 | 111 | | | | | 1 | | | [| 255 | * LICTOLICTI | ONIAL TEC | CHNIOLIE | ר ■ | | | - | | POST TES | ST SCORES | | | | | | \longrightarrow | | | HINIQUE | + | ENT
N | PC | NTER
OINTS | PRE % | POST | % POS | ST % | I DOCT | %
∀ | | | 01 TEACHER TUTOR 02 PEER TUTOR 03 SMALL GROUP (2-10) . 04 LARGE GROUP (11-UP) | | | | | X | | R SKILL | V | +++ | - | +- | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | J X | | | | # | | | | | | | | | <u>JP (11-UF)</u> | - | 8 X
X
X | | | | | | 1 | | | | | |)6 CL | URR. TEXTS | | | | | | | | +++ | | - | | | | — | | | | | | 1 1 1 | | | | ## | | 1 | | | | | | | | | - w | 25 S X X X X X X X X X X X X X X X X X X | | | | +++ | | +- | | | | + | | | 11 63 | | SAMPLE | | | | | 11 | | | | | | | 11 T(| UTOR OF | OTHERS | |] 3 | X X X X X X X X X X X X X X X X X X X | | | | + | | | | - | | | 2 0 | THERS | | | NCH NCH | X 8 32 X | , 1 | | | +++ | | | | 4- | | | | | | | Z | 15 IC | | + | | | | | | | | | | | | | | 14174 1 | | 141/~ | \ 1 IV | CS | Pr | CESC | _ K | (IPI) | ı Oı | יוכ א | 1661 | | | P/ | IGE. | OF | ı | |-----------------|----------------|-----------------------------|--------------|------------|--------------------|-----------------|--------------------------------------|---------------|-----------------|----------|--------------------|--------------|-------------------------|-------------|----------------------|----------------|---------|----------------|--------------|-------------|--------------|-------------|-----------| | | | | | | | | SI | rudei | NT | | | | | | | | | STUDI | ENT _ | | | | | | | | | | | | | NAME | | | | | | | | | | | NUME | BER | | | - | | | SCH | OOL | STA | MP | | U | J. S. 2-3 | | | | | | | /// | | | | U. | S. | 4 | 5 6 | 7 | | | | GRA | DE | | ſ | | ROOM | | | | U | INIT | | | | | | | | ; |] | | | | | | | U | <u>. S.</u> | | 9 | Z/Z | | /// | | | | | | | | | U. S. | 10 1 | ! 12 | | | | | | | | | | | | | UNIT | DATES | | | | | | | | | | SCHOOL | CALE | | | | | | | | | | | | T BEGAN
T ENDED | <u> </u> | U. 13-16
U. 17-20
ED* U. 21-22 | | | | | | - | BEGAN | \longrightarrow —– | | | 23-25 | | | | | | | | | | | Oiti | | NYS WORK | | | | | | | - | Worker | | | 7-7-7 | 26-28
//// | | | | | | | | | | | | | 113 11000 | | | | <u> </u> | -1-22 | BOOKLE | TS | | | | | | | CU | RRICUI | LUM TE | ST | | SC'S | DAYS' | _ | | | | | DAT | TE PRES. SKILL PAGE NO. | | | | I INS | T.
CH | SCO | ORE | A | !AX | | PA | RT 1 | | F | PART 2 | | INIT. | WORKE
IN | NOTES | | | | ļ | PRE 5. 13- | S. | <u>IN</u> | IT. | NO. | ¥
S. 22-57 | I¥ CO | DES i | | | PO | NTS | II , | CORE | - | ç ₆ | SCOR | E | % | | SKILL | ,_ S | | | | <u>3. 13-</u> | 10.3 | <u>. 17-</u> | 19 | 3. 20-21 | 3. <u>22-37</u> | 3. 3 | 8-/1 | /// | 777 | | | ╢ | | 3. | 72-73 | | <u> </u> | 74-75 | (1// | S. 76-7 | · | \dashv | | - 🐪 | | | | | | | | | | | | | ╟ | | ! | | | + | | | | | | | 2 | | \dashv | | | | | - | | | | - | | ╨ | | - | | | | | | | | | | 3 | | | | | | | | | | | | | ╟. | | ┨ | | | | | | | | | | 4 | | | | | | | ļ | | | | <u> </u> | | | | <u> </u> | | | | | | | | | | 5 | | \perp | | | | | | | | | <u> </u> | | | | | | | | | <u>.</u> | | | | | 6 | | \dashv | 7 | _ | | 8 | | | | | | | · | 1 | | | | | | 肵 | | | | | | | | | 1 | | | 10 | | | _ | | | | | | | | | | 肵 | | <u> </u> | | | | | | | | | | 11 | | | | | - | | | | | | | | | | | | | | | | | | \dashv | | 12 | 13 | | | _ | | | | <u></u> | | | | \downarrow _ | | ╙ | | | | | | | | | | | | 14 | | | | | | | | | | | | | $ lap{ }$ | | | | | \downarrow | | | | \perp | | | 15 | | _ | | | _ | ļ | | _ | | | 1 |
 ${ lap{\parallel}_{-}}$ | _ | <u> </u> | | | | | | | | | | 16 | | \rightarrow | | | | | | | | | 1 | | ₩_ | | _ | | | | | | | | \Box | | 17. | | | | | L | | | | | | 1_ | | \parallel | | L | | | | | | | | | | 18 | | | | j | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | COD | ES | IN | STRU | CTIO | NAL TEC | HNIQUE | 7 | | | 5NT | = | 1 6 | 175 | | PRE | | POST TI | | ORES | 1 0′ | | Τ α | _ | | 01 | | | CHER | | | | 1 | | | | * \$KI_I
- VBER | PO | NTE
IN | TS F | PRE | % | POST | ₩ | POST | %
₩ | - POST | % | _ | | 02 | | | TU | | | | | | | X | <u> </u> | PER | <u> 5K</u> | :LL | | * | | | | ├ | + | Y | \dashv | | 03 | | SMALL GROUP (2-10) | | | | - | | 1 | X | | | | 二 | | | | | <u> </u> | | | | | | | <u>04</u>
05 | | LARGE GROUP (11-UP) SEMINAR | | | | - | | 8 | X | | | | | | - | 1 | | | | | | _ | | | 06 | | SEMINAR CURR. TEXTS | | | | † | | 10 78 | X | | | | | | | | | | | | <u> </u> | | | | 07 | | | | | | 1 - | | <u> </u> | , X | | | | | | | | | | | | 1 | | | | 80 | 08 FILM STRIPS | | | | | | 8 | -35 | X | | | | | | <u> </u> | <u> </u> | | | + | | | | | | 09 | | RECORDS, TAPES | | | | | 7 2 | ST | 95 | X | | 1 | | | | | | | | ļ | | 1 | | | 10 | | | OR (| | | | 1 3 | ĕ | <u> </u> | X | | | | | | | | | | ┼ | | | | | 12 | | ОТН | | <u>, (</u> | Z IT IERS | | 1 12 | နှ | 2-3
0 | X | | 1 | | | | | | | | | | -1 | - ·:
 | | | 12 OTHERS | | | | | | | PRE % POST. % | ب
س <u>ه</u> | | | | | | | - | 1 | - | | + | | | | | | | | | | - | | | ' | | • | | - | | - | | | | | | | | | | Assign D-Mult. Pretest by writing D-Mult. in unit space at the top of the first Prescription Sheet <u>and</u> by writing Pretest on line 1. Student completes D-Mult. Pretest and gives it to Aide for scoring. This is a copy of Susan's Pretest that has been scored by the Aide. Turn to pages 139 and 190 for directions to the Aide. Page 189 will tell you (in Aide's role) where to record information on the first page of the Prescription Sheets; page 190 will tell you where to record information on the Unit Test Record. | SCHOOL | CODE | |--------|------| | | | | Ł | | | NAMESusan | Markham | | |--------------|----------------|--| | NUMBER _/234 | CLASS <u>4</u> | | Pre-Test LEVEL D MULTIPLICATION (05) Developed by The Testing and Evaluation Staff, Learning Research and Development Center, University of Pittsburgh; Richard Cex. Ph.D., Director Appleton-Century-Crofts Division of Meredith Publishing Company 1967 by Meredith Publishing Company. All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION Directions: Complete each equation. | ļç | TL. P | TS. | |------|--------|------| | i k | 8 | 100% | | ROLE | NO. OF | % | | 1 6 | 4 | 80 | | C | 73 - | 60 | | 0 | 7 | 8 | | CORR | | 20 | | Ê | | | | l c | | | $$3 \times 3 = 9$$ $$4 \times 2 = 2$$ $$2 \times 5 = 10$$ ERIC C TL. PTS Directions: Complete each equation. $$5 + 5 \div 5 + 5 = 20$$ $$\bigcirc\bigcirc\bigcirc$$ $$3 + 3 + 3 = 9$$ Directions: Multiply. | c | TL. P | TS. | |---------|---------------|----------| | | | 1003 | | MI OB-O | NO. OF
PTS | 7 | | E | 7 | 90 | | c | • | 75 | | CORREC | 5 | 63 | | • | _ 4 | 50 | | | 3 | 30 | | č | 2 | 25 | | T | 1 | 13 | | _ | | \vdash | | 0
X | | | | ¥ | | | ERIC Full Tax Provided by ERIC $$\frac{\circ}{\circ}$$ $$\frac{1}{3}$$ $$0 \times 8 = \bigcirc$$ $$0 \times 0 =$$ $$5 \times 0 = \bigcirc$$ Directions: Multiply. $$\frac{\times 2}{\chi}$$ $\frac{\times 3}{\chi}$ $\frac{\times 5}{\chi}$ $\frac{\times 3}{\chi}$ $$\frac{7}{\times 4}$$ $$\frac{\times 4}{\chi}$$ $\frac{\times 2}{\chi}$ $\frac{\times 4}{\chi}$ $\frac{\times 5}{\chi}$ $\frac{\times 2}{\chi}$ $$\frac{5}{\times 5}$$ \times $$5 \times 1 = 5$$ $$3 \times 0 =$$ | | 20 | TS. | |--------|--|--| | U-801W | NO. OF
PTS. | 76 | | | 19 | 95 | | :] | 18
17
16
15
14 | 95
90
85
80
75
70
65
65
55
50
45
40
35
30
25 | | 1 | 17 | 85 | | | 16 | ●0 | | | 15 | 75 | | | 14 | 70 | | 1 | 13 | 65 | | | 12 | 60 | | 1 | 11 | 55 | | ı | 10 | _ 50 | | _ | • | 45_ | | | | 40 | | I | 7 | 35 | | ı | - 6 | 30 | | ı | | 25 | | 1 | 11
10
9
0
7
6
5
4 | _20_ | | 1 | | 10 | | ı | _ 2 | 10 | | I | | | D MULTIPLICATION (05) PRE-TEST SKILL 5 | | C TL. PTS | |--|---| | Directions: Fill in the blank to complete each equation. | R 5 100%
C NO. OF PTS. %
E 4 60
C 3 60 | | 00 00 00/00 | 2 40
1 20
2 0
2 0
3 0
3 0 | | 00000000000 | * | | × 5 = 20 | | | | | | 2 × 8 | · | | | | | 5 × = 15 | | | | | | | | | × 4 = 12 | | | | | | 2 × = 12 | | 1. | Directions: Multiply. | Directions: | Multiply. | |-----------------------|-------------|-----------| |-----------------------|-------------|-----------| $$4 \times 2 =$$ $X \times 7 =$ $X \times 7 =$ $X \times 7 =$ $X \times 7 \times 3 $$1 \times 6 = 4$$ $$6 \times 1 = 4$$ $$5 \times 2 = 4$$ $$\times$$ Directions: Circle the answer. In the problem $3 \times 2 = 6$, what is the 6 called? factor sum quotient In the problem $7 \times 4 = 28$, what is the 7 called? factor tum quotient/ product product How many factors are there in the problem $2 \times 1 = 2$? one two three four In the problem $5 \times 6 = 30$, which number or numbers are factors? only 5 both 5 and 6 5, 6, and 30 only 30 In the problem $5 \times 6 = 30$, which number or numbers are products? both 5 and 6 5, 6, and 30 only 30 TL. PTS 1003 NO. OF PTS. 3 CORRECT • • • | Directions: Solve each problem. Write your label it. | answer on the line and | |---|------------------------| | Tom had 3 piles of cards. There were 4 card many cards were there in all? | is in each pile. How | | Bob went bowling. In each of 3 tries he knock many pins did he knock down altogether? | sed down 6 pins. How | | Three boys went fishing. Each boy caught 5 fithey catch altogether? | ish. How many fish did | | How many marbles would five boys have altogody and marbles? | ether if each boy had | | Mr. Gibbons had 3 bunches of bananas. There bunch. How many bananas were there altogeth | | NAME SUSAN Markham MATHEMATICS UNIT TEST RECORD CLASS 4 | 1 - Pre-2 1 | NUMERATION | | Lovel & | | | | | Level | U | | | | Level | 6 | | | | Level | - | L | | | - | Level | - | | | |--|---------------------------|-----------|---------|----------|----------|----------|----|----------|----------|----------|------------|------------|----------|-------|-------------|--------------|--------------|----------------|---------------|-------------|-----|---------------|----------------|----------|--------------|--------------------
--| | | | | -Pre | ~ | Φ. | • | | -Pre | -2 | | : | | - | 1.0-2 | | | - | <i>-</i> | Pre-2 | | 4 | | | 1 . | \perp | ٩ | | | Size Fig. | | | | _ | 2 | 0 | • | | | 1 2 | | <u> </u> | _ | | _ | | _
_ | | <u>.</u> | _ | ~ | _ | | 7-2- | | ر
- | <u>-</u> | | Street Fig. Street Fig. Street Stree | _ | Mon. Pts. | | 7 | 2 | | | 2//20 | | 2 | | | 25/20 | | 120 | | <u> </u>
 | - | | | | ╁ | - | | + | <u> </u> _ | ∔- | | | | Score | 23 | 3 | ٥ | | _] | 2/8 | 6 | 4 | | | 12 | | 2 | | - | _ | | | | \vdash | \vdash | | | L | ╣ | | | _ | å | _ | + | ₹ | 4 | | 1// | 2 | 7 | | | <i>W</i> | | 123 | | | | | | | | - | | <u> </u> | igspace | ╀- | | | PLACE VALUE
(Ø2) | | ~ } | | _ | 4 | | | , 1 | | | | | 4 | | | | ,
, | _ | | | | - | - | igspace | | ₩ | | | | | | | \dashv | 6 | | | | H | \vdash | 4 | | | - | ı | ┞ | | | - | ~ | - | | - | - | 10 | ↓ " | | See 25 | | Mex.Pts. | 735 | | 1 | | | 15/2 | 17 | 13 | - | _ | 77% | | 7 | | ╀ | <u> </u>
 - | | | | ╁ | + | | + | • | 4 | | C | PLACED 6 | Score | 73 | 6 | | _ | | 1/2 | 160 | - | - | | 1/2 | | 38 | 1 | - | | | | Ì | $\frac{1}{1}$ | + | - | + | 1 | + | | C | AT LEVEL | Dete | Mo | 1 | Q | | | 3//// | K. | 12 | _ | | 88% | | N. | 1 | + | - | | | | \dagger | + | - | <u> </u> | \downarrow | | | C Store Level | NDDITION | | Level | | <u> </u> | | | 7 | - | - | _ | - | | 9 | 1 | | + | 1 | | | T | \dagger | 2 | | ╀ | \downarrow | ╀ | | C | (EQ.) | | | _ | | - | - | _ | 1 | 1 | - | - | | | 1- | ╁ | ╀ | T | | - | ~ | ╀ | Т | _ | - | 1, | 1 | | C Sicre | | Mex.Pts. | | | _ | | | * | 5 | 7 | | _ | 2%2 | | 7 | ╁ | ╀ | <u> </u>
 - | | | • | $\frac{1}{1}$ | <u> </u>
 - | | <u>- </u> | 1 | 4 | | Mai. Pis. | | Score | i | ! | 1 | <u> </u> | | 12 | <u>!</u> | 9 | <u>i</u> | <u> </u> - | 72 | i | 17 | : | | <u>.</u> | ! | : | ! | | • | | 1 | | | | Continue 1 2 3 4 Continue | ᅥ | Date | | | | | | 3/6 | F) | R | _ | _ | * | | X | + | - | - | | | | + | <u> </u>
 | <u> </u> | 1 | \downarrow | 4 | | C Store 1 2 3 4 4 4 4 4 4 4 4 4 | UBTRACTION | | Level | | | | | | را | \vdash | _ | | 1000 | 9 | | \vdash | \vdash | 1 | | | | | 2 | - | 1 | | + | | C Steers R S F C C S F C C S F C C C S F C C C S C C C C C C | (84) | | | - | . 2 | C | • | | | <u> </u> | - | 1. | | | - | - | ╁ | Π | | _ | ~ | + | T | _ | - | <u>ا</u> ر | - | | C Store C Store | ł | Mox. Pts. | | | | | | 3% | 8 | 3 | lacksquare | | 19/25 | | 27/2 | - | - | | | | | ╀ | + | | <u> </u> | 1 | 1 | | ATION Level 1 2 3 4 1 3 3 4 | | Score | | | | | | 83 | 6 | 7 | | | 09 | | 2 | \vdash | - | <u> </u> | | | | + | + | | - | | ╄. | | Aug. Pl. Level 1 2 3 4 1 2 3 | \dashv | De:0 | | _ | _ | | | //3 | !! | مة | | | 2 | | 3/2 | \vdash | \vdash | - | | | † | + | + | + | 1 | $oldsymbol{\perp}$ | ╀ | | Most. Pis. 1 2 3 4 1 | | | Level | | | | | Level | | | | | 10.01 | 9 | | \vdash | +- | | ŗ | | | | | • | \downarrow | _ | 4_ | | Series Max.Pis. Enter Pretest information Series | (Sg) | | | - | ? | 9 | 7 | | | | Н | • | | | - | ╁ | 2 | []
 | ᆀ | | | | | • | <u> </u> - | 10 | ֈ՟ | | A Second A Second A A A A A A A A A | ι | Max.Pts. | | _ | 4 | | | | | | | | 23/2 | | | - | | ;
1 | | | | , | | ' | <u> </u> | • | <u> </u> | | Level Leve | | Score | | | | | | | | | | | 3676 | | $ \cdot $ | H | | 1 1 E | rer r
Intt | rete | _ ^ | Intor | mati
1. | - uo | <u> </u> | L | .↓ | | Level 1 2 3 4 | ┪ | Deie | | - | - | | | - | \dashv | \dashv | _ | | 73 | | | | | 5 | OIIIC | r
U | | | | • | | | ↓_ | | Mar. Pis. | NOISION | _ | Level | - | _ | | | Level | | | | | Level | | | _ |
 | ļ | | Leve | ~ | | | 1 | | | L | | Most. Pis. C. Score Scor | | | _ | 7 | ~ | 6 | 4 | | | | - | • | | | _ | - | - | ı | | laxi |
| Poin | ıts | ' | - | ~ | Ľ | | Score A Dole | ţ | Mox. Pis. | | 4 | _ | | | _ | _ | | | | | | | \vdash | _ | ı | | Scor | a) | | | 1 | | | <u> </u> | | Dole Dole Max.Pis. Dole | TIENE | Score | | _ | 4 | | | | | | | | | | | \vdash | _ | j | • | ate | | | | • | | | ┸ | | ON Level Level Level Level Level Covel Cov | 2 | 00.0 | | 4 | - | 1 | | - | | | | | | | H | H | H | | | | 4 | | 7 | '
 | | <u> </u> | $oldsymbol{ol}}}}}}}}}}}}}}$ | | Mex.Pis. Secret Doto | OMBINATION
F PROCESSES | | Level | 4 | _ | | | Level | | _ | _ | _ | Level | | : | | | Level | | | • | | 1 | - | | | L | | Mex. Pla. Score Delo | (4) | | | | ~ | - | • | | | | C | • | | - | - | - | | | | - | ~ | <u> </u> | | L | - | ^ | | | 8 es es | - | Mex. Pis. | | _ | 4 | | | | | | | | | | | - | - | | | | T | ╀ | | | | | | | Dete | | 200 | | 4 | 4 | 1 | 1 | + | \dashv | | | | | | | H | H | | | | H | | - | _ | L | | L | | | ヿ | 3 | 1 | 4 | _ | | 1 | \dashv | \dashv | - | _ | | | | | - | |
 | | Γ | | _ | _ | | L | L | Ŀ | UPDATE AND PLACE IN STUDENT FOLDER. APPLETON-CENTUNY-CROFTS REC 1-A rototype originated by the Learning Research and Center. Based up Developm As field test ited by Research for Better Schools, Inc. individually prescribed instruction MATHEMATICS UNIT TEST RECORD Markham NUMBER APPLETON—CENTURY—CROFTS DIVISION OF MEREDITH FUBLISHING COMPANY 440 Park Avenue South, New York, N. Y. 10016 CLASS 4 | Near. Proceed 1 - Proced 1 - Proced 1 - Proced 1 - 2 - 3 - 4 | FRACTIONS | | Level | | | | | Level | - | | | | - | lene | - | | | | | | | | | - | | - | | | |--|-------------------|-----------|-------|-------|----|------------|----------|----------|---|------------|-----------|--------------|--------------|----------------|--|----|------------|--------------------|--------------|---------------|--------------|---------------|---------------|----------------|---------------|---------------|--------------|----------------| | Max.Ph. | 2 | | 1 0 0 | 1 | | | | 1 | 1 | 1 | | | 1 | - 1 | + | | | | | | | | | ادً | - | - | | | | A | | - | _ |
• | | ; — | _ | <u>.</u> | | | | _ | | <u>-</u> | | _ | : – | _ | <u>م</u> – | ı | - | P. 2 | _ | | - P = | | - | 8- | | A See Se | | Mex. Prs. | | | †- | Ť | ╁ | - | | . _ | 1 | + | + | + | + | + | + | • | + | | - | <u>,</u> | + | _ | \downarrow | 7 | \dashv | _ | | Continue | PLACED | Score | | | - | - | + | \perp | _ | _ | I | + | - | - | + | + | - | 1 | | | + | \dagger | + | + | - | + | + | | | Continue | AL LEVEL D | Date | | | | - | L | \vdash | | | | - | - | - | + | + | + | $oldsymbol{\perp}$ | | İ | 1 | \dagger | + | + | $\frac{1}{1}$ | + | + | 1 | | No. | MONEY | | Level | | | | _ | ٤ | _ | | | | - | | + | + | 1 | _ | - | T | \dagger | \dagger | ╁ | = |
 - | + | + | _ | | A | (104) | | | | | | - | _ | | <u> </u> - | ~ | \vdash | - | - | - | ~ | ╁ | - | - | | | ╁ | ╀ | 1 | - | + | ╁ | | | A Section 1 2 3 4 1 2 3 4 1 2 3 4 2 2 2 2 2 2 2 2 2 | | Mox.Pts. | | | | _ | \vdash | | | | | | | - | + | - | ╁ | | + | | | ╀ | + | <u> </u> | + | + | ╁ | + | | Cores Core | PLACED A | Score | | | | - | - | | | | | + | + | | + | - | + | | | T | \dagger | \dagger | + | $\frac{1}{1}$ | | + | - | 1 | | Leval Leval Leval Laure Laur | VI LEVEL | Date | | | _ | - | _ | _ | | | | - | - | | + | + | + | \perp | + | | | + | + | 1 | + | + | \downarrow | 十 | | Max.Pt. | TIME | | Level | | | | | • | | | | - | 13 | - | + | + | _ | | - | 1 | 1 | \dagger | ╁ | - |
 - | + | | | | Score Care | (<u>a</u> | | | | - | <u> </u> | ┞ | | | <u> -</u> | ~ | ╀ | \vdash | _ | <u> </u> | + | - | ŀ | | | - | + | + | | | + | - | + | | Score Mar. Pt. | | Mex. Prs. | | | | \vdash | _ | _ | L | | | ╁ | - | | + | ╁ | 1 | <u> </u> | | Ť | - | + | + | <u> </u> | 1 | <u>- </u> | 7 | - | | Paie Late | PLACE D | Score | |
 | | | | | | | İ | <u> </u>
 | <u> </u>
 | | <u> </u>
 | + | 1 | | | İ | Ť | + | <u> </u> | <u> </u>
 - | 1 | <u> </u> | \downarrow | -+- | | Control Cont | | Dete | | | | _ | | <u> </u> | | | İ | | <u> </u> | <u> </u>
 - | <u> </u> | 1 | 1 | | 1 | İ | <u> </u> | 1 | <u> </u> | $\frac{1}{1}$ | <u> </u> | <u> </u>
 | 1 | - i | | Mox. Pt. Section Mox. Pt. Pt | SYSTEMS OF | | Letal | | | - | | ٤ | | | | - | <u>ڈ</u> ا | - | + | - | 1 | | | | 1 | + | + | - | - - | + | | | | A Score Activity | (11) | | | | | | | | | - | ~ | - | - | | - | ~ | 6 | - | | İ | <u> </u> | 1 | $\frac{1}{1}$ | 1 | | -
 - | 10 | ÷ | | A Score Lavel La | | Max. Prs. | | | | | | | | | | _ | <u> </u> | <u> </u>
 | <u> </u> | + | 1 | | | Ť | - | + | + | <u> </u> | | <u>- </u> | 1 | | | Mos. Pis. Level | PLACED A | Score | | | | | | | | | | - | <u> </u> | | 1 | 1 | | | <u> </u> | <u> </u> | + | $\frac{!}{1}$ |
 | 1 | - | <u> </u> | 1 | - | | Level Leve | VI LEVEL D | 0.10 | | | | | | | | | | | | | + | - | | | + | \dagger | + | + | + | + | 1 | + | \downarrow | + | | Mox.Pts. Mox.Pts. Level Lev | SEOMETRY
(12) | | Level | | | | | Leve | | | | \vdash | 15 | - | \vdash | - | | | | \dagger | \dagger | ╁ | + | - | ┦- | + | | -+- | | AND Level | (17) | | | | | | | | | _ | 7 | - | 1 | | <u> -</u> | 1~ | 6 | - | | | + | + | + | <u> </u> | | 1. | - | - | | AND Level | Į | Mox. Pts. | | | | | | | | | | + | _ | | | - | | | | | + | ╀ | + | $\frac{1}{1}$ | | <u>-</u> | 7 | -+- | | C Deie Level L | LACED | Score | | | | | | | | | | + | - | - | \downarrow | + | Ĺ | | - | \dagger | | + | \downarrow | 1 | - | \downarrow | 1 | - | | AND Most. Pts. Level | Cevel 6 | Dete | | | | | | | | | | - | - | - | - | 1 | | | | $\frac{1}{ }$ |
<u> </u> | + | + | <u> </u> | 1 | $\frac{1}{1}$ | - | - | | AND Max.Pts. Level Max.Pts. AND Max.Pts. And And And And And And And An | PECIAL | | Level | | | _ | _ | 3 | | | - | - | • | - | - | 1 | | | 1 | \dagger | + | + | + | <u> </u> | ┦. | 4 | \downarrow | | | AND Level Love Love Mox.Pts. AND AND AND AND AND AND AND AN | | | | | - | - | \vdash | | | _ | ~ | ╀ | T | | 1 | 10 | - | T | | + | ╁ | + | + | T |
 -
 - | \downarrow | _ | | | AND ION Max. Pts. Score Level Leve | | Mox. Pis. | | _ | | _ | _ | | | | + | ╁ | | | <u> </u> | • | 1 | • | - | \dagger | ╁ | ╁ | + | 1 | | - | ~ | | | AND AND ION Mox.Pis. C Score | LACED | Score | | | | \vdash | L | | | | + | + | _ | - | \downarrow | 1 | I | | + | + | + | + | + | $\frac{1}{1}$ | \downarrow | 1 | 1 | _ | | AND I Covel 2 3 4 1 2 | I LEVEL | Dete | | | | _ | _ | | | | \dagger | - | + | | + | 1 | | | | \dagger | + | + | \downarrow | 4 | \downarrow | 1 | _ | _ | | Mox. Pis. Score Los 3 4 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 1 2 3 4 1 1 1 2 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DDITION AND | | Level | | | _ | L | 3 | | | | - | ٤ | - | + | - | | 1 | | \dagger | + | ╬ | + | _ | | 1 | \downarrow | | | Score | OBIRACION
(34) | | | | | | - | | | - | ├ | - | - | _ | 1- | 7 | [F | Ţ | | + | ╁ | ╬ | +- | | <u>.</u> - | <u> </u> | 1 | | | 6 | | Mox. Pts. | | | | | | | | | \vdash | ┞ | \vdash | - | + | 1 | | | - | + | + | - - | + | \downarrow | _ | 1 | ~ | _ | |) | CACED | Score | | | | _ | | | | | \vdash | - | - | - | _ | 1 | | | - | \dagger | + | + | + | 1 | 1 | 1 | \perp | | | | ן רביבר | 0.0 | | - | _ | _ | L | | | | + | + | - | - | 1 | 1 | I | T | + | + | + | + | 1 | \downarrow | 1 | \downarrow | | | ## TEACHER | Examine Pretest starting on page 130. On your Prescription Sheet, circle the skill(s) in unit that require a prescription (under 85%). Record these skill numbers next to D-Mult. in unit space at top of sheet. | |--| | Examine the entire Pretest. Make a general statement about Susan's performance on the entire test: | | Susan can: Use repeated addition; solve one-step multiplication | | problems using repeated addition. | | Susan cannot: Multiply using factors 2-5; use multiplication terms. | | Analyze Susan's behavior: a. Describe behaviors which will facilitate learning: <u>Susan uses</u> | | manipulative aids well and works well with peer-tutor and small | | groups. | | State how prescription will take these behaviors into account: | | Manipulative aids, peer-tutor and small groups will be prescribed. | | | | b. Describe behaviors which will hamper learning: Susan requests | | help often and views tests in a personal way. | | | | State how prescription will take these behaviors into account: | | Short assignments will be used to allow frequent evaluation and | | discussion of her work with teacher. | | | | Select the <u>first</u> skill requiring a prescription (Skill #1). | |---| | Record the <u>date</u> , your <u>initials</u> , Skill # 1 and <u>Read Student Page</u> on line 1 of your Prescription Sheet. This starts your prescription. | | Write what Susan must learn (page 26 of STS booklet): Group sets | | in order to complete statements with factors no larger than 5. | | Analyze Susan's work on Pretest Skill 1. Susan can: Group sets arranged in a single line. | | Susan cannot: Group all sets (double line arrangement of sets). | | Describe what Susan must learn for Skill 1. Susan must learn: To group sets arranged in different patterns | | using factors 2-5. | This is a copy of the STS booklet for Skill 1 that Susan will work in. Examine <u>all</u> the skill sheets and STS sheets (pp. 26 & 27) in the booklet to become familiar with materials for this skill. Based on the previous diagnosis of Susan's behavior, her performance on the unit Pretest and, in particular, in the Skill 1 section, Susan was assigned the following on 3/3: | Page | Reason | |--------------|--| | Student Page | Introduces skills; previews work | | 2 | Introduction to different arrangements of sets using factors 2 & 3 | | 3 | Practice on different arrangements of sets using factors 2 & 3 | | 4 | Practice on different arrangements of sets using factors 2 & 3 | | 5 | Practice on different arrangements of sets using factors 2 & 3 | | 8 | Additional practice in writing equations | Estimate of time needed: 2 class periods Recheck these five pages. ERIC Full Text Provided by ERIC Record these pages on your Prescription Sheet. | SCHOOL CODE | NAME | | |-------------|--------|-------| | | NUMRER | CLASS | **化**点 100 100 100 100 100 100 ## Standard Teaching Sequence Booklet TEACHER'S EDITION LEVEL D MULTIPLICATION (CS) SKILL 1 Based upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Joseph L. Lipson, Ph.B., Biractor; Edith Kohut; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Jerome B. Kaplan, Ed.B., Teachers College, Columbia University **Appleton Contary-Crofts** Division of Meredith Publishing Company 1967 by Moredith Publishing Company. All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION ## TO THE STUDENT This picture shows ____ sets of ____ things. How many things are there altogether? ___ sets of ___ things = ___ things In this booklet you will do multiplication problems with the aid of pictured sets. **Answers** 3 2 3 2 6 Write the correct answers in the blanks. How many balls are in each set? _________ When you have 3 sets of 2, write it 3×2 . 3×2 is read 3 "times" 2. For extra practice, do Page 17. Write the correct answers in the blanks. How many sets are circled? 3 How many balls in each set? 2 3 × 2 means 3 sets of _____ How many sets are circled? How many squares in each set? 3 sets of 2 can be written as 3x2 ERIC *Full Tank Provided by ERIC Write the correct answers in the blanks. How many sets are circled? 2 How many tops are in each set? How many tops altogether? 4 2 sets of 2 can be written as How many sets are 'ircled? 5 How many tops are in each set? How many tops altogether? 10 5 sets of 2 can be written as For extra practice, do Page 18. Page 4 Look at the sets. Write the correct answer in each blank. sets of ______ or \times **3** or 4 "times" 3 3 sets of <u>4</u> or3× <u>4</u> For extra practice, do Page 19. rage o Write the correct answers in the blanks. This picture shows 3 sets of 2 How many things altogether? $\underline{\mathcal{E}}$ 3 sets of $2 = \underline{\mathcal{E}}$. Write this as $3 \times 2 = \underline{}$, and say 3 "times" 2 equals 6. This is called multiplication. ERIC Frontidad by ERIC $3 \times 2 = 6$ is a multiplication equation. Write the correct answers in the blanks. 3 sets of $\frac{11}{2}$ or $\frac{3}{2} \times \frac{4}{2}$ How many things altogether? 1? 3 sets of 4 = 1.2 Write this as $3 \times 4 = 12$, and say 3 "times" 4 is "equal" to 12. $\frac{1}{4}$ sets of 2, or $\frac{4}{4}$ × $\frac{2}{2}$ How many things altogether? 4 sets of 2 = 8 Write this as $4 \times 2 =$ For extra practice, do Page 20. Write the multiplication equation for each picture. Fill in the blanks. This picture shows 2 sets of ______. How many triangles altogether? 8 This picture shows 3 sets of <u>5</u>. How many triangles altogether? 15 ERIC" Write a multiplication equation for each picture. 4 sets of $$2 = 4 \times \frac{?}{?}$$ $$4 \times 2 = 8$$ 3 sets of $$3 = 3 \times 3$$ 3 sets of $$2 = 3 \times 2$$ For extra practice, do Page 21. Write a multiplication equation for each picture. 1 set of $$3 = 1 \times 3$$ $$(\Delta\Delta\Delta)$$ 5 sets of $$2 = 5 \times 2$$ $5 \times 2 = 10$ ERIC Write the multiplication equations for each picture. $$(\Delta\Delta\Delta\Delta\Delta)$$ $$\underline{?}$$ sets of $\underline{5}$ = 2 \times $\underline{5}$ $$\triangle \triangle \triangle \triangle
\triangle$$ $$3$$ sets of $1 = 3 \times 1$ $$5$$ sets of $2 = 5 \times 2$ For extra practice, do Page 22. Count how many objects there are altogether and write the correct answers in the blanks. $$(\Delta\Delta\Delta\Delta)$$ Write the multiplication equation for each picture. 3 sets of 2 = 6 Write the multiplication equation for each picture. For extra practice, do Page 23. Circle the objects to make the pictures match the equations. Write the products in the blanks. $$3 \times 2 =$$ $$2 \times 3 = \underline{6}$$ For extra practice, do Page 24. Circle the object to make the pictures match the equations. Write the products in the blanks. $$1 \times 3 = 3$$ #### CET I Write the correct numeral in the blank to complete each equation. | R | 4 | 100 : | l | |-----------|---------------|-------|---| | BLOB | NO OF
PTS. | | | | E | 3 | 75 | l | | С | 2 - | 50 | ľ | | TOW R WOL | | 25 | | | 20 | | | l | | E | | | ŀ | | C | | | | | T | | | l | | В | | | ŀ | | BOX | | | ŀ | | × | | | | | | | | | TL. PTS. 4 sets of 2 = ___ Complete each equation. | E | PTS. | • | |---------|------|----| | E | 3 | 75 | | С | 2 | 50 | | 0 | 1 | 25 | | CORRECT | | | | Ε | | | | C | | | | T | | | | | | | | 1 | R | | |-----|-------------|--| | 1 | E | | | 1 | EC | | | ı | T | | | | | | | 1 | B
O
X | | | ı | X | | | - 1 | | | Write the correct answers in the blanks. How many sets? 3 How many in each set? There are 3 sets of !! things. Write this as 3×4 . x means "times." Look at the symbol 3×4 . 3 is the "number of sets." × means "times." ERIC 4 is the "number of things in each set." Write the correct answers in the blanks. How many sets? 3 How many in each set? _______ 3 sets of 3 can be written as How many sets? __3 _3 sets of 4 can be written as Pick out the expression from those in the box that matches each expression below. Write in the correct answers. | 1 × 5 | | | |-------|-------------|-------| | | 3 sets of 2 | 3 × 2 | | 2 × 4 | 1 set of 5 | 1 × 5 | | 5 × 2 | 2 sets of 4 | 2 × 4 | | 3 × 2 | 5 sets of 2 | 5 × 2 | | 3 × 1 | | 2 × 3 | | 2 × 3 | 2 sets of 3 | | | | 3 sets of 1 | 3 X 1 | Look at the pictures. Answer the questions by filling in the blanks. 2 sets of 3 How many things altogeti.er? 5 2 sets of $\frac{3}{2} = \frac{6}{2}$ 3 sets of 3 How many things altogether? $\frac{9}{2}$ 3 sets of $3 = \frac{9}{2}$ ERIC Write the correct answers in the blanks. 2 sets of 3 How many altogether? _6 2 sets of 3 = 6 3 sets of _______ How many altogether? 6 3 sets of 2 = 6 4 sets of $$\underline{2} = \underline{8}$$ or Write an equation for each problem and fill in the blanks. 1 set of $$5 = 1 \times 5$$ $$1 \times \underline{5} = 5$$ 4 sets of $$3 = 4 \times 3$$ $$4 \times \underline{3} = 12$$ 1 set of $$\frac{4}{}$$ = 1 \times $\frac{4}{}$ Write the correct answers in the blanks. How many sets? 4 ERIC Frontisted by ERIC How many in each set? _2_ How many altogether? _g How many sets? _______ How many in each set? 4 Circle the objects to make the pictures match the description. 3 sets of 2 2 sets of 3 1 set of 3 2 sets of 1 4 sets of 2 2 sets of 4 #### CET II Write the correct numeral in each blank to complete each equation. 5 sets of 2 = ____ 000 000 000 000 00 00 00 00 4 sets of 5 = ____ $3 \times 4 =$ $\triangle \triangle$ $\triangle \triangle$ $\triangle \triangle$ $\triangle \triangle$ $5 \times 2 =$ Complete each equation. O O O O 2+2+2+2 = ____ 4 × 2 = ____ $\Delta\Delta\Delta$ $\Delta\Delta\Delta$ $\Delta \Delta$ $\Delta \Delta$ $\Delta \Delta$ 5 + 5 + 5 = $3 \times 5 =$ | C | TL. PTS. | | |---------|----------------|------| | | 4 | 100% | | M-80-0 | NO. OF
PTS. | ٠., | | E | 3 | 75 | | С | 2 | 90 | | CORRECT | 1 | 25 | | 13 | | | | ΙÊ | | | | C | | | | T | | | | | | i | | 0
X | | | | × | | | | | | 1 | OBJECTIVE: Groups sets (or pictured sets) in order to complete statements. Given a picture of six objects grouped into sets of two, completes "3 sets of 2" = ____, and 3 × 2 = ____. Factors no larger than 5. #### STANDARD TEACHING SEQUENCE | Dogo | , | Supplementary
Material | |------|--|---------------------------| | Page | | Material | | 1. | Is given picture of 6 objects grouped in sets of 2. Finds how many sets, how many objects in each set, how many altogether. Writes "3 sets of 2" as 3 × 2. Reads "x" as "times." | 17 | | 2. | Is given picture of 6 objects grouped in sets of 2. Finds how many sets, how many objects in each set, writes 3×2 as 3 sets of 2, and 3 sets of 2 as 3×2 . | | | 3. | Is given pictured sets, answers questions, and writes multiplication signs. For example, 5×2 is "5 sets of 2." | 18 | | 4. | Is given pictured sets, fills in number of sets, how many objects in each set, using multiplication sign. | 19 | | 5. | | | | 6. | Answers questions about pictured sets and solves multiplication equations. | 20 | | 7. | Answers questions about pictured sets and solves multiplication equations. | | | 8. | Writes problems such as 4 sets of 2 = 4 × and 4 × = 8 (using pictured sets). | 21 | | 9. | Writes and solves problems such as 1 set of = 1 × = (using pictured sets). | | | 10. | Writes and solves problems such as sets of = 5 × = _ (using pictured sets). | | | 11. | Uses pictured sets, solves multiplication equations. For example, $3 \times 2 = $ | 22 | | 12. | Uses pictured sets, writes what each picture shows, and solves equations. | | | 13. | Uses pictured sets, writes what each picture shows, and solves equations. | 23 | | 14. | | 24 | | 15. | | | | 16. | CET I. | | | | CET II. | 25 | Circle pages that are to be done. # Page 27 D-Mult-1 Standard Teaching Sequence, Con't. 1967 - 68 #### Teaching Aids: Assorted flashcards Pupil's multiplication and division kit Multo Game Imma Whiz Game Dominoes Assorted counting aids - for regrouping - abacus - beads - sticks | These are the fiby the Aide. | ive skill sheets completed by Susan and corrected | |------------------------------|---| | Record (in role | of Aide) the scores on the Prescription Sheet. | | Look at Susan's | work on the skill sheets: | | Susan can | group different sets using factors 2 & 3. | | Susan cannot | use factors 4 & 5. | | Describe how Su | san worked with the prescription: Asked constantly | | for teacher | approval as she worked through the materials. | | Based on your a | analysis of Susan's work, you decide to: (check one) | | | Revise original prescription | | | X Extend the prescription | | | Assign a CET for Skill # | | Why? Susan st | till must learn to group sets using factors 4 and 5. | | on the unit nr | revious diagnosis of Susan's behavior, her performance stest and, in particular, in the Skill 1 section, and a these materials, she was assigned the following on 3/5 | | Page | Reason | | 11 | Practice on different arrangements of sets using factors 4 & 5. | | 13 | Practice on different arrangements of sets using factors 4 & 5. | | Estimate of ti | me needed: 1 class period | | Recheck these | two pages. | Record these pages and date on the Prescription Sheet. #### TO THE STUDENT This picture shows ____ sets of ____ things. How many things are there altogether? sets of ____ things = ___ things In this booklet you will do multiplication problems with the aid of pictured sets. **Answers** | 3 | 2 | 3 | 2 | 6 | |---|---|---|---|---| Write the correct answers in the blanks. How many sets are circled?__3_ How many balls in each set? 2 3×2 means 3 sets of _2_ How many sets are circled? 3 How many squares in each set? 2 3 sets of 2 can be written as 3x2 Write the correct answers in the blanks. How many sets are circled? ? How many tops are in each set? 2 How many tops altogether? # 2 sets of 2 can be written as How many sets are circled? 5 How many tops are in each set? 5 sets of 2 can be written as For extra practic do Page 18. Look at the sets. Write the correct answer in each blank. sets of _3 × 3 or 4 "times" 3 or 3× # For extra practic '. do Page 19. Write the correct answers in the blanks. This picture shows 3 sets of 2 How many things altogether? $\underline{\mathcal{E}}$ 3 sets of 2 = 6. Write this as $3 \times 2 = 6$, and say 3 "times" 2 equals 6. This is called multiplication. $3 \times 2 = 6$ is a multiplication equation. Write a multiplication equation for each picture. 4 sets of $$2 = 4 \times 2$$ $$)4 \times \underline{?} = 8$$ 3 sets of $$3 = 3 \times 3$$ 3 sets of $$2 = 3 \times 2$$ For extra practic v. do Page 21. | These are the two skill sheets completed by Susan and corrected by the Aide. | |---| | Record (in role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the skill sheets. | | Susan can: Group sets using factors 4 & 5. | | Susan cannot: | | Describe how Susan worked with the prescription: Continues to request excessive amount of teacher approval. | | Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription | | Extend the prescription | | X Assign a CET for Skill 1 | | Why: Work on skill sheet indicates mastery of Skill 1. | | Based on the previous diagnosis of Susan's behavior, her performance on the unit Pretest and, in particular, in the Skill 1 section, and Susan's work on these materials, she was assigned the following on 3/6 | | <u>Page</u> <u>Reason</u> | | 16 CET to test mastery of Skill 1 | | Estimate of time needed: 20 minutes maximum. | | Recheck this CET. | | Record the page and date on the Prescription Sheet. | Count how many
objects there are altogether and write the correct answers in the blanks. $$1 \times 5 = \underline{5}$$ Write the multiplication equation for each picture. For extra practice, to Page 23. | This is the CET completed by Susan and corrected by the Aide. | |---| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Group different sets using factors 2-5. | | Part II - Susan demonstrates possible mastery of Skill 2 even though | | Pretest score for this skill was 0%. | | Susan cannot: | | | | | | | | Describe how Susan worked with the prescription: Susan requested | | teacher approval. When directed to work independently, Susan was | | able to do so. | | | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | X Assign entire CET for Skill # 2. | | Assign Part II of CET for Skill # | | Write initial prescription for Skill # | | | | Why? To determine if Susan has mastered Skill 2 while mastering | | Skill 1. | | Based on the previous diagnosis of Susan's behavior, her performance on the unit Pretest (Skill 2, in particular), and Part II of CET for Skill 1, she was assigned the following on 3/6: | | <u>Page</u> <u>Reason</u> | | 16 P CET to test mastery of Skill 2. | | (P = CET pad) | | Estimate of time needed: 20 minutes maximum. | | Examine the objective for Skill 2 and recheck this CET (Skill 2 STS booklet). | | Record the page and date on the Prescription Sheet. | #### CET I Write the correct numeral in the blank to complete each equation. | | | 100- | |-------------|----------------|------| | MFOB | NO. OF
PTS. | • | | - | 3 | 75 | | C | 2 | \$0 | | 00E | 1 | 25 | | | | | | - | · | | | C | | | | T | | | | | | | | 8
0
X | | | | × | | | | | | | 4 sets of 2 = 2 2 sets of 3 = 6 $5 \times 2 = 10$ Complete each equation. | _ | 1 - 1 - 1 - 1 | | | |------|----------------|---------|--| | R | | 1005 | | | MFOB | NO. OF
PTS. | * | | | - | 3 | 75 | | | C | 2 | 8 | | | - | 1 | 25 | | | | | | | | E | | | | | C | | | | | T | | · · | | | | | | | | OX | | <u></u> | | | X | | | | | | | | | | 0 | 9 | |---|---| | | 0 | | This is the Skill 2 CET completed by Susan and corrected by the Aide. | |---| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Use repeated addition to solve multiplica- | | tion problems up to 5 x 10. | | Part II - Complete multiplication examples using factors of 0, 1. | | Susan cannot: | | | | | | Describe how Susan worked with the prescription: Susan obtained | | and completed the CET independently. | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for same skill. | | Assign a second CET for the same skill. | | X Assign entire CET for Skill #3. | | Assign Part II of CET for Skill # | | Write initial prescription for Skill # | | Why? Pretest score (Skill 3) was 100%; Part II of this CET was | | near mastery; past performance indicates Susan's mastery of this | | skill; teacher judgment accepts the 83% as high probability of mastery. | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 3, in particular), and Part II of CET for Skill 2, she was assigned the following on 3/7: | | Brief pupil-teacher conference to discuss completed CET. | | <u>Page</u> <u>Reason</u> | | 17 P CET to test mastery of Skill 3. | | Estimate of time needed: 20 minutes maximum. | | Examine the objective for Skill 3 and recheck this CET (Skill 3 STS booklet) | | Record the page and date on the Prescription Sheet. | CET I # Solve each equation. |
-4- |
 | |---------|------| | | | | | | | | | $$6 + 6 + 6 = 18$$ $3 \times 6 = 18$ $$3 \times 6 = 19$$ | ~ | | 19. | |-----------|----------------|------------| |) - R C | | 100% | | C | NO. OF
PTS. | ۳ | | E | 7 | 88 | | _ | 6 | 75 | | ŏ | 5 | 63 | | R | 4 | 50 .
38 | | R | 2 | 38_ | | 5 | 2 | 25 | | HORREUT | 1 | 13_ | | • | | | | 8 | | | | B .
Ox | | | | ^_ | | | $$5 + 5 + 5 = 15$$ $3 \times 5 = 15$ $$3 \times 5 = 15$$ $$7 + 7 + 7 + 7 = 28$$ $4 \times 7 = 28$ $$4 \times 7 = 28$$ ## Multiply. $$4 \times 1 = 4$$ $$4 \times 1 = 4 \qquad \qquad 6 \times 0 = 0$$ | Ç | TL. PTS. | | | |------------|----------------|----------|--| | R | 6 | 100% | | | MION-O | NO. OF
PTS. | 9, | | | E | | 83 | | | C | | 57 | | | 0 | 3 | 50 | | | - <u> </u> | 2 | 33 | | | Ë | 1 | 17 | | | CORRECT | | | | | T | | | | | | ļ | | | | •o× | | \vdash | | | × | | | | | This is the Skill 3 CET completed by Susan and corrected by the Aide | |---| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Complete multiplication problems using | | factors 0, 1. | | Susan cannot: Complete multiplication problems using factors 2-5 without pictured sets. | | | | Describe how Susan worked with the prescription: Susan worked in-
dependently on Part I; requested constant help on Part II. | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for same skill. | | Assign a second CET for the same skill. | | Assign entire CET for Skill # | | Assign Part II of CET for Skill # | | X Write initial prescription for Skill # 4. | | Why? Part II of CET indicates no mastery of Skill 4; Pretest | | score (15%) substantiates this. | Before writing the prescription for Skill 4, compare your prescription with the model Prescription Sheet on page 243. This Prescription Sheet contains all the information entered to this point. #### CET I Multiply. 9 $\frac{\times 1}{9}$ <u>×1</u> <u>× 0</u> 10 <u>× 0</u> | o. | TL. PTS. | | |---------|----------|------| | | 12 | 100% | | Mr 03-0 | NO. OF | % | | E | 11 | 92 | | c | 10 | 83 | | CORRECT | • | 75 | | R | • | 67 | | K | 7 | .50_ | | č | 6 | 80 | | T | | 42 | | _ | | 33 | | Ĭ | 3 | 25 | | OX | | 17 | | | | | <u>×1</u> <u>0</u> <u>×10</u> 10 $$0 \times 3 = 0$$ $$1 \times 7 = 7$$ Multiply. 2 <u>×2</u> | Ģ | TL. PTS | | |---------|----------------|------------| | - | 7 | 100% | | Mr 03-0 | NO. OF
PTS. | % . | | E | 6 | 96 | | c | 5 | 71 | | OREHU | 4 | 87 | | R | 3 | 43 | | | 2 | 29 | | č | | 14 | | T | | 9 | | | | | | Ď | | | | X O | | _ · _ | | | | | Review the information on the model sheet to get a total picture of Susan's progress. Check your Prescription Sheet against this model. If the information on your sheet is recorded incorrectly, refer to the point in these materials where you made your error by using the page references on the model. This is a copy of the STS booklet for Skill 4. Examine all the skill sheets and STS sheets (pp. 12 & 13) in the booklet to become familiar with the materials for this skill. Based on the diagnosis of Susan's behavior, her progress to this point, her performance on the Pretest (Skill 4, in particular), and Part II of CET for Skill 3, she was assigned the following on 3/7: | Page | | |--------------|---| | Student Page | Introduces skill; previews work | | 1 | Multiplication equations using factors 0-2 | | 2 | Multiplication equations using factors 3-5 | | 3 | Additional practice equations using factors 1-5 | | *12R 09 | Disc on using factor of 3 in multiplication equations | | 13R | Disc on timed practice of 3's multiplication table. | *Code 09 (records) tells Susan to use discs with these skill sheets and guides her to the location of the materials she needs for this prescription. Estimate of time needed: 2 class periods. Recheck these 5 pages and the 2 disc scripts. Record these pages on the Prescription Sheet. | SCHOOL CODE | NAME | | |-------------|--------|-------| | | NUMBER | CLASS | MATHEMATICE # Standard Teaching Sequence Booklet TAILER THE A LEVEL D **MULTIPLICATION (05)** SKILL 4 Based upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Joseph L. Lipson, Ph.D., Director; Edith Kohot; Barbara Thomas. Writton by the staff of Appleton-Century-Crofts under the direction of Jerome B. Kaplan, Ed.B., Teachers College, Columbia University **Appleton-Century-Crofts** Division of Meredith Publishing Company 21967 by Meredith Publishing Company. All rights reserved. Printed in the United States of America. DEVELOPMENTAL EDITION ### TO THE STUDENT Can you do these problems? Write your answers in the blanks. $$3 \times 4 =$$ You will practice problems like these in this booklet. **Answers** 8, 12 5, 27 Complete each equation. $$0 \times 0 = \hat{U}$$ $$0 \times 1 =$$ $$0 \times 0 = 0 \qquad 0 \times 1 = 0 \qquad 0 \times 2 = 0$$ $$1 \times 0 = 0$$ $$1 \times 1 = I$$ $$1 \times 0 = 0 \qquad 1 \times 1 = 1 \qquad 1 \times 2 = 2$$ $$2 \times 0 = 0$$ $$2 \times 0 = 0 \qquad 2 \times 1 = 2 \qquad 2 \times 2 = 4$$ $$2 \times 2 = 4$$ $$3 \times 0 = 0$$ $$3 \times 1 = 3$$ $$4 \times 1 = 4$$ $$4 \times 9 = 0 \qquad 4 \times 1 = 4 \qquad 4 \times 2 = 8$$ $$5 \times 0 =$$ $$5 \times 1 = 5$$ $$5 \times 0 = 0$$ $5 \times 1 = 5$ $5 \times 2 = 10$ Complete each equation. $$0\times 3=0$$ $$0\times 4=\mathbf{0}$$ $$0 \times 3 = \underline{0} \qquad 0 \times 4 = \underline{0} \qquad 0 \times 5 = \underline{0}$$ $$1 \times 3 = 3$$ $$1 \times 4 = 4$$ $$1 \times 3 = 3$$ $1 \times 4 = 4$ $1 \times 5 = 5$ $$2 \times 3 = 6$$ $2 \times 4 = 9$ $2 \times 5 = 10$ $$2
\times 4 = 2$$ $$2 \times 5 = /0$$ $$3\times 3=\underline{\mathbf{9}}$$ $$3 \times 4 = 2$$ $$3 \times 3 = 9 \qquad \qquad 3 \times 4 = 15 \qquad \qquad 3 \times 5 = 15$$ $$4 \times 3 = 12$$ $4 \times 4 = 16$ $4 \times 5 = 20$ $$4\times 4=/6$$ $$4 \times 5 = 20$$ $$5 \times 3 = 15 \qquad \qquad 5 \times 4 = 20 \qquad \qquad 5 \times 5 = 25$$ $$5 \times 4 = 20$$ Write the answers. $$3 \times 2 = \hat{\mathfrak{z}}$$ $$3 \times 4 = 12$$ $$5 \times 3 = 15$$ $$5\times 4=20$$ $$4 \times 3 = 2$$ $$3 \times 5 = 15$$ For extra practice, do Page 9. $$\begin{array}{ccc} 10 & 10 \\ \times & 1 & \times & 0 \\ 10 & 0 & 0 \end{array}$$ For extra practice do Page 10. TL. PTS. NO. OF PTS. 13 72 100% 90 66 <u>67</u> 57 52 43 14 # CET I ### Multiply. | 3 | 2 | 9 | 7 | 4 | |-----------|-----------|-----------|-----------|-----------| | <u>×4</u> | <u>×5</u> | <u>×3</u> | <u>×2</u> | <u>×4</u> | | | | | | | $$2 \times 6 =$$ # Fill in the blank to make a true number sentence. | 1 1 | 1 1 | | |-----|-----|---| | | | L | | | | | | C TL. PTS. | | rs. | |------------|----------------|------| | å [| 2 | 100% | | MT08-0 | NO. OF
PTS. | 8 | | • | 1 | | | c | | | | 2 | | | | Ä | | | | - | | | | Ť | | | | | | | | 0
X | | | | × | | | Write the correct answers. $$5 \times 5 = 25$$ $$2\times3=\underline{5}$$ ### CET II Multiply. | 6 | 10 | 8 | 8 | 10 | |-----------|------------|-----------|-----------|------------| | <u>×5</u> | <u>× 4</u> | <u>×3</u> | <u>×2</u> | <u>× 3</u> | | | | | | | | 7 | 6 | 6 | 9 | 7 | |-----------|-----------|-----------|-----------|-----------| | <u>×2</u> | <u>×4</u> | <u>×2</u> | <u>×3</u> | <u>×4</u> | | 7 | 5 | 3 | 7 | 5 | |-----------|-----------|-----------|-----------|-----------| | <u>×5</u> | <u>×5</u> | <u>×2</u> | <u>×3</u> | <u>×3</u> | | | | | | | Put the correct numeral in the blank. ERIC ASSISTANT PROVIDED BY ERIC | 000 | 000 | |-----|-----| | | | 000 000 | | _ | | |-----|---|--| | | | | | | | | | | | | | | | | | 4 4 | | | | 14 | | | | 14 | | | | C | TL. PTS. | | | |--------------|-----------------------------------|--|--| | R | 21 | 100% | | | カーロット | NO. OF
PTS. | 8 | | | | 20 | 95 | | | e | 19 | 90 | | | 0 | | 86 | | | | 17 | 81 | | | CORRECT | 19
16
17 | 90
86
81
78
71
67
62
97
82
48
43
38
33
38
31
28 | | | Č | 15
14
13
12 | 71 | | | T | 14 | 67 | | | | 13 | 62 | | | 0 X | 12 | \$7 | | | X | 11 | \$2 | | | | 10 | 40 | | | | 9 | 43 | | | | | 36 | | | | 7 | 33 | | | | 11
10
9
7
6
5
3 | 2 | | | | 5 | 24 | | | | | 15 | | | | 3 | 14 | | | | 2 | 10 | | | | 1 | 5 | | Page 12 OBJECTIVE: Finds products to demonstrate oral and written mastery of multiplication (without pictures). Factors of 2, 3, 4, and 5 tables. #### STANDARD TEACHING SEQUENCE | Page | | Supplementary
Material | |-----------|--|---------------------------| | 1. | Multiplies horizontally with products to 10. | | | 2. | Multiplies horizontally with products to 25. | | | 3. | Multiplies horizontally with products to 25. | | | 4. | Multiplies horizontally with products to 20. | 9 | | 5. | Multiplies factors vertically with products to 25. | | | 6. | Multiplies vertically with products to 40. | | | 7. | Multiplies vertically with products to 50. | 10 | | 8. | CET I. | | | | CET II. | 11 | Circle pages that are to be done. # Standard Teaching Sequence, Con't. 1967 - 68 ### Sequence No. Prescription No. | sequence no. | rrescription No. | | |------------------|------------------|--| | 12R | | Solves multiplication problems using 3 as a factor. Uses repeated addition in part A but not B. | | 13R | | Writes 3's multiplication facts. Answers 3's multiplication facts orally within decreasing time limits. | | 14R | | Solves problems using 4 as a factor.
Uses repeated addition to answer mult-
iplication problems in Part A. | | 15R | | Writes the 4's multiplication table up to 10. Answers 4's multiplication facts orally within decreasing time limits. | | 16R ⁻ | | Solves problems using 5 as a factor. Uses repeated addition for help in Part A but not Part B. | | 17R | | Writes the 5's multiplication facts up to 10. Answers 5's multiplication facts orally within decreasing time limits. | | 18R | | Timed test. Writes answers to multi-
plication facts from the 1 - 5 multi-
plication tables. | | 19R | | Same as 18R. | ### Teaching Aids: Assorted flashcards Multo Game Dominoes Imma Whiz Game Assorted Counting Aids - abacus, beads, sticks #### Textbook Resources: ERIC Fronted by ERIC | Book | Teaching Pages | Practice Pages | |---|----------------|----------------| | Harcourt, Brace & World, 1966
Elementary Mathematics - 3 | | 191, 252 | #### Math Script Objective: D-Mult-4-12R Purpose: Oral and written work for introducing or reinforcing the 3's multiplication table. Uses repeated addition to solve multiplication problems. Note to Recorder: Emphasize underlined words. Title: Multiplication Facts: 3's Table Hi - how are you today? (pause) Let's have a contest. Pretend that someone put 3 cases of matchbox cars with 7 cars in each case on your desk. That is 3 groups of 7. I bet I can tell how many cars there are altogether before you can! Go - (3 second pause) There are 21 matchbox cars altogether. I knew that answer right away because when I was in D-Multiplication I studied my multiplication facts real well! 3 groups of 7 is the multiplication fact: 3 times 7 equals 21. On this tape you are going to study the 3's multiplication facts. After you practice them for a while you will be able to do them quickly and maybe win some arithmetic contests yourself! Put your name, room and the date at the top of your workpage. BELL When you do the 3's multiplication facts you are really adding a number 3 times. Put your finger on the first problem in Part A. (pause) It is 3 times 1. Now move your finger across the page to the addition problem. You know the sum of 1 plus 1 plus 1. What is it? (pause) 3. Write a 3 in the space. BELL A shorter way of adding one - 3 times is to multiply 3 times 1. Move your finger back to the multiplication problem. 3 times 1 is just a shorter way of adding one - 3 times, so 3 times 1 equals 3. Write a 3 in the space. BELL 3 times 1 equals 3. Look at problem number 2. You can find out what 3 times 2 equals by adding two - 3 times. What does 2 plus 2 plus 2 equal? (nause) 6. Write a 6 in the blank beside the addition problem. BELL 2+7+2 equals 6 so 3 times 2 equals 6 also. Write the answer on the space after 3 x 2. BELL For the rest of Part A, look at the multiplication problem but solve the addition problem first, because you already know repeated addition. Then you can answer the multiplication problems. I'll do number 3 with you. 3 times 3 is a short way of adding three - 3 times. 3 plus 3 plus 3 equals what? (pause) 9. So, 3 times 3 equals 9 also. Fill in the blanks and do the rest of Part A in the same way. BELL Let's check Part A starting at number 4 where I left you. 4 + 4 + 4 = 12 so, $3 \times 4 = 12$. (pause) 5 + 5 + 5 = 15, so $3 \times 5 = 15$ too. (pause) 6 + 6 + 6 = 18, so $3 \times 6 = 18$. (pause) 7 + 7 + 7 = 21, so $3 \times 7 = 21$ also. (pause) 8 + 8 + 8 = 24, so $3 \times 8 = 24$. (pause) 9 + 9 + 9 = 27, so $3 \times 9 = 27$. (pause) 10 + 10 + 10 = 30, so $3 \times 10 = 30$. (pause) Now put your hand over the addition problems. I am going to say each of the 3's multiplication facts and you repeat after me. Look at the fact as you say it out loud. 3 times 1 equals 3. (long pause) 3 times 2 equals 6. (long pause) $3 \times 3 = 9$. (long pause) $3 \times 5 = 15$ (long pause) $3 \times 6 = 18$. (long pause) $3 \times 7 = 21$. (long pause) $3 \times 8 = 24$. (long pause) $3 \times 9 = 27$. (long pause) $3 \times 10 = 30$. (long pause) Do the problems in Part B without changing them into addition problems. Use Part A if you need help. BELL Now you know what the 3's multiplication table is - all you need is a lot of practice. Practice is the most important part. So, if someone ever says "There are 3 cases of matchbox cars with 7 cars in each case. How many matchbox cars are there altogether?" Right away you'll be able to say "21" because you know that 3 times 7 equals 21. Then you'll be a champ! Put this disc in its proper place and take your workpage to an Aide. So long! BELL Objective: D-Mult-4-13R ERIC Purpose: To give child oral practice (drill) in the 3's multiplication table. Repeated addition is not used. Exercises are timed with decreasing time limits. The child should have had tape D-Mult-4-12R first. Notes to Recorder: Emphasize underlined words. Note that pauses are timed from middle of script to end. Title: Multiplication Drill of the 3's Table Hello - how are you today? (pause) On this disc you are going to practice the 3's multiplication facts. It is very important that you learn to answer the problems as fast as possible. Later on you will be able to figure out how many matchbox cars you have and still nave loads of time to play with them. Or figure out how many cookies are in a package and still have time to eat your share of them. So work hard at this tape and the other ones like it and you'll have lots of time by knowing your multiplication facts. First let's review the 3's multiplication facts. Write each problem on your worksheet as I say it, then write the answer. 3 times 2 equals -- trace over 3 times 1 equals. BELL Answer? (pause) 3. 3 times 2 equals. BELL $3 \times 2 = 6$. $3 \times 4 = BELL$ $3 \times 4 = 12$ $3 \times 5 = BELL$ $3 \times 5 = 15$ $3 \times 6 = BELL$ $3 \times 6 = 18$ $3 \times 7 = BELL$ $3 \times 7 = 21$ $3 \times 8 = BELL$ $3
\times 8 = 24$ $3 \times 9 = BELL$ $3 \times 9 = 27$ $3 \times 10 = BELL$ $3 \times 10 = 30$. Turn your workpage over (long pause). We are going to play a game. I will say a 3's multiplication fact and you will have time to say the answer out loud. Try to say the answer before I do. I will slowly and you will have lots of time to answer the first couple problems. Let' try some. 3 x 3 equals (10 sec. pause) 9. 3 x 10 equals (10 sec. pause) 30. Here's a harder one: 3 x 9 equals (10 sec. pause) How are you doing? (pause) You have 2 choices now: you can either turn your workpage over and study the facts some more, or keep the tape on and say the answers a little bit faster because the game is speeding up. BELL Make sure the workpage is turned over. Here we go! 3 x 5 equals (8 sec. pause) 15. 3 x 7 equals (8 sec. pause) 21. 3 x 1 = (8 sec. pause) 3. 3 x 6 equals (8 sec. pause) 18. 3 x 3 = (8 sec. pause) 9. 3 x 8 equals (8 sec. pause) 24. 3 x 4 equals (8 sec. pause) 12. Now we are going to go even faster. If you haven't been answering quickly enough start the tape over and go through the drills again. BELL I hope you are ready for the next drill. Just listen. (4 sec. pause) That is how much time you will have to say each answer out loud. That's a lot of time when you think about it, but you have to know your multiplication facts. Keep cool; answer quickly and correctly. Let's go -- 3 x 2 equals (4 sec. pause) 6. 3 x 9 equals (4 sec. 3 x 4 equals (4 sec. pause) 12. 3 x 6 equals (4 sec. pause) 27. 3 x 3 equals (4 sec. pause) 9. 3 x 7 equals (4 sec. 18. pause) 3 x 10 equals (4 sec. pause) 30. pause) 21. 3×5 equals (4 sec. 3 x l equals (4 sec. pause) 3. 15. pause) 3×8 equals (4 sec. Can you go faster? 3 x 9 equals (3 sec. pause) 27. 24. 3 x 4 equals (3 sec. apuse) 12. 3 x 6 equals (3 sec. pause) 18. 3 x 3 equals (3 sec. pause) 9. 3 x 7 equals (3 sec. pause) 21. 3 x 10 equals (3 sec. Pause) 30. 3 x 5 equals (3 sec. nause) 15. 💈 x l equals (3 sec. pause) 3. 3 x 8 equals (3 sec. pause) 3 x 2 equals (3 sec. pause) 6. Wow! That was hard work! The faster you can answer these multiplication facts the faster cu will be able to solve problems using them. Come back again and this tape wherever you want to practice the 3's multiplication table. But this disc away and take your workpage to the teacher Good-bye. BELL Jective: D-Mult-4-14R Purpose: To give an oral approach to studying the 4's multiplication table. It may be an introduction or for extra practice. Notes to Recorder: Emphasize underlined words. Title: Multiplication Facts: 4's Table Hello! Let's pretend you are the popsicle-man for a few minutes. When you stop your truck, 4 little children each give you 7 cents for a popsicle. After you give them the popsicles, you count all the money the children gave you. 7 cents plus 7 cents plus 7 cents plus 7 cents equals how much? (pause) 28 cents. The <u>real</u> popsicle man does this <u>much</u> faster because he uses the multiplication facts. He says to himself: "4 children gave me 7 cents each. I have <u>4 groups of 7</u>. So this is the multiplication fact 4 times 7. I know 4 times 7 equals 28, so I have 28 cents." The popsicle man learned the tables of multiplication when he was your age. Today <u>you</u> are going to study the 4's multiplication table. Write your name, room and date at the top of the workpage. BELL You already know how to add the same number a couple of times. Multiplication is a short way of adding the same number over and over again. Look at problem number 1 in Part A. Write the sum of 1 plus 1 plus 1 plus 1. BELL The sum is 4. Now move your pencil to the right. (pause) 4 times 1 is the multiplication fact that is the same as adding 1 - four times. What is the answer to the problem? (pause) 4. Write it down. BELL Look at problem number 2. Add 2 four times and write your answer. BELL 2 added 4 times equals 8. In multiplication this is the fact 4 times 2. You already answered the longer form of this problem. Write the answer to 4 times 2. BELL 4 times 2 equals 2. Bo the rest of Part A. Solve the addition problem first to help you answer each multiplication fact. BELL Let's check your answers starting with number 3: 3 plus 3 plus 3 plus 3 equals 12; 4 times 3 equals 12. Number 4: 4 + 4 + 4 + 4 = 16, $4 \times 4 = 16$. Number 5: 5 + 5 + 5 + 5 + 5 = 20; $4 \times 5 = 20$. Number 6: 6 + 6 + 6 + 6 = 24; $4 \times 6 = 24$. Number 7: 7 + 7 + 7 + 7 = 28; $4 \times 7 = 26$. Number 8: 8 + 8 + 8 + 8 = 32; $4 \times 8 = 32$. Number 9: 9 + 9 + 9 + 9 = 36. $4 \times 9 = 36$. Number: 10 + 10 + 10 + 10 = 40; $4 \times 10 = 40$. Put your pencil down and study the problems for a few minutes then turn me back on. BELL Do Part B now, without changing the multiplication problems into addition problems. Try to do these problems as fast as you can to see how well you have learned the 4's multiplication facts. BELL Now you are finished. Be sure your name, room and the date are on the workpage and take it to an Aide. Put this disc back in its proper place. So long! BELL #### Math Scrint Objective: D-Mult-4-15R ERIC Purpose: To give child oral practice (drill) in the 4's multiplication table. Repeated addition is not used. Exercises are timed with decreasing time limits. The child should have had D-Mult-4-14R first. Note to Recorder: Emphasize underlined words. Note that pauses are time? Title: Multiplication Drill for the 4's Table Hi there! Put your name, room and the date on the top of your workpage. BELL Today we are going to practice the 4's multiplication facts so that you can answer the problems in a snap. First, let's review the 4's multiplication facts. Write each problem on your workshe that it is as I say it, then write the answer. A times I equals - trace over the 4 times I equals BELL Answer? (pause) 4. A times 2 equals BELL 6 Next problem: A times 3 equals BELL 12. A times 4 equals BELL 16 4 times 5 equals BELL 20. Next problem: A x 6 = BELL 24. A times 7 equals BELL 28. A x 8 = BELL 32. A x 9 equals BELL 36. A times 10 equals BELL 40. Turn your workpage over. (long pause) We are going to play a game I will say a 4's multiplication fact and you will have time to say the answer out loud. Try to say the answer before I do. I will go slowly and you will have lots of time for the first couple of problems. Let's try some. 4 times 3 equals (10 sec. pause) 12. 4 x 10 = (10 sec. pause) 40. Here's a harder one, 4 times 7 equals (10 sec. pause) 28. How are you doing? (pause) You have 2 choices now: you can turn your workpage over and study the facts some more or else you can keep the ware on and say the answers a little faster because the game is speeding up BELL Make sure your workpage is turned over. Here we go: 4 x 5 = (8 sec pause) 20. 4 x 6 a 16 sec. pause) 36. 4 x 1 = (8 sec. pause) 4. $4 \times 6 = (8 \text{ sec. pause}) 24$. $4 \times 4 = (8 \text{ sec. pause}) 16$. $4 \times 8 = (8 \text{ sec. pause})$ pause) 32. $4 \times 3 = (8 \text{ sec. pause}) 12$. Now we are going to go even faster. If you haven't been answering quickly enough start the tape over and go through the drills again. BELL I hope you are ready for the next drill. Keep cool and answer quickly and correctly. Just listen (4 sec. pause) That is how much time you will now have to say each answer out loud. That's a lot of time when you think about it but you have to know your multiplication facts. Let's go --- 4 times 1 equals (4 sec. pause) 4. 4 x 7 = (4 sec. pause) 28. 4 x 4 = (4 sec. pause) 16. 4 x 9 = (4 sec. pause) 36. 4 x 6 = (4 sec. pause) 24. 4 x 3 = (4 sec. pause) 12. 4 x 8 = (4 sec. pause) 32. 4 x 2 = (4 sec. pause) 8. 4 x 5 = (4 sec. pause) 20. 4 x 10 = (4 sec. pause) 40. Can you go faster? 4 x 7 = (3 sec. pause) 28. 4 x 4 = (3 sec. pause) 16. 4 x 9 = (3 sec. pause) 36. 4 x 1 = (3 sec. pause) 4. 4 x 5 = (3 sec. pause) 20. 4 x 2 = (3 sec. pause) 8. 4 x 10 = (3 sec. pause) 40. 4 x 3 = (3 sec. pause) 12. 4 x 6 = (3 sec. pause) 24. 4 x 8 = (3 sec. pause) 32. Wow! That was hard work! The faster you can answer these multiplication facts the faster you will be able to solve problems using them. Come back again and use this tape whenever you want to practice the 4's multiplication table. Put this disc away and take your paper to your teacher. BELL Objective: D-Mult-4-17R Purpose: To give child oral practice (drill) in the 5's multiplicatic table. Repeated addition is not used. Exercises are timed with decreasing time limits. The child should have had discontinuously. Notes to Recorder: Emphasize underlined words. Note that pauses are timed from middle of script to end. Title: Multiplication Drill of the 5's Table Hi! On this tape you are going to practice the 5's multiplicated facts. Let's review the facts. Put your name, room and the date on the top of your workpage. BELL Write each problem on your worksheet as I say it and write the answer. 5 times 1 equals --- trace over the 5 times 1 equals. BELL Answer? (pause) 5. 5 x 2 = BELL 5 x 3 = 5 x 3 = BELL 5 x 3 = 15. 5 x 4 = BELL 5 x 4 = 20. 5 x 5 = BELL 5 x 5 = 25. 5 x 6 = BELL 5 x 6 = 30. 5 x 7 = BELL 5 x 7 = 35. 5 x 8 = BELL 5 x 8 = 40. 5 x 9 = BELL 5 x 9 = 45. 5 x 10 = BELL 5 x 10 = 50. Turn your workpage over (long pause). We are going to play a game. I will say a 5's multiplication fact and you will have time as say the answer out loud. Try to say the answer before I do. I will go slowly and you will have lots of time to answer the first couple of problems. Let's try some. 5 times 3 equals (10 sec. pause) 15. 5 x 10 = (10 sec. pause) 50. 5 x 7 = (10 sec. pause) 35. How are you doing? (pause) You now have 2 choices: you can either turn the workpage over and study the facts more or keep the tape on and say the answers a little faster because this game is speeding up. BEGL Make sure your workpage is turned over Ready? Set? Here we go times a game (8 sec. pause) 25. 5 x 6 = (8 sec. pause) 35 (8 sec. pause) 20. $5 \times 8 = (8 \text{ sec. pause}) 40. 5 \times 3 = (8 \text{
sec.})$ pause) 15.. Now we are going to go even faster. If you haven't been answering all of the problems start the tape over and go through the drills again. BELL I hope you are ready for the next drill. Just listen --(4 sec. pause) -- that is how much time you will have to say each answer out loud. It's a lot of time when you think about it, but you have to know your multiplication facts. Don't lose your cool. Just answer quickly and correctly. Here we go -- 5 times 1 equals (4 sec. pause) 5. $5 \times 7 = (4 \text{ sec. pause})$ 35. $5 \times 4 = (4 \text{ sec. pause})$ 20. $5 \times 9 = (4 \text{ sec. pause}) 45. \quad 5 \times 6 = (4 \text{ sec. pause}) 30. \quad 5 \times 3 = (4 \text{ sec. pause}) 30.$ (4 sec. pause) 15. $5 \times 8 = (4 \text{ sec. pause})$ 40. $5 \times 2 = (4 \text{ sec.})$ pause) 10. $5 \times 5 = (4 \text{ sec. pause}) 25. 5 \times 10 = (4 \text{ sec. pause}) 50.$ Can you go faster? $5 \times 4 = (3 \text{ sec. pause}) 20. 5 \times 7 = (3 \text{ sec.})$ pause) 35. $5 \times 1 = (3 \text{ sec. pause}) 5. 5 \times 9 = (3 \text{ sec. pause}) 45.$ $5 \times 6 = (3 \text{ sec. pause}) 30. 5 \times 3 = (3 \text{ sec. pause}) 15. 5 \times 8 =$ (3 sec. pause) 40. $5 \times 2 = (3 \text{ sec. pause}) 10. <math>5 \times 5 = (3 \text{ sec.})$ pause: 25. $5 \times 10 = (3 \text{ sec. pause}) 50$. Wow! That was some fast thinking! The faster you can answer these multiplication facts the faster you can solve problems with the facts. Come back again and use this tape whenever you want to practice the 5's multiplication table. Put this disc away and take the workpage to your teacher. So long. BELL These are the 5 skill sheets completed by Susan and corrected by the Aide. Record (in role of Aide) the scores on the Prescription Sheet. Look at Susan's work on the skill sheets: | Susan can: Complete multiplication equations using factors 0-3. | | | | |--|--|--|--| | | | | | | Susan cannot: <u>Use factors 4-5 to solve multiplication equations</u> | | | | | with consistent accuracy. | | | | | Describe how Susan worked with the prescription: Susan enjoyed using the discs; although she was working on difficult material, she com- | | | | | pleted the work independently. | | | | | Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription | | | | | X Extend the prescription | | | | | Assign a CET for Skill # | | | | Why? Susan's performance on this prescription indicates need for extended work with factors of 3-5 in multiplication equations. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 4, in particular) and Susan's work on these materials, she was assigned the following on 3/11: | <u>Page</u> | | | |-------------|----|--| | 14 R | 09 | Disc on using factor of 4 in multiplication equations. | | 15 R | | Disc on timed practice of 4's multiplication table. | | 17 R | | Disc on timed practice of 5's multiplication table. | | 5 | | Additional practice using factors 1-5 | Estimate of time needed: 1 class period Recheck these 4 pages and the 3 disc scripts. Record these pages and the date on the Prescription Sheet. # TO THE STUDENT Can you do these problems? Write your answers in the blanks. You will practice problems like these in this booklet. Answers 8, 12 5, 27 Complete each equation. $$0 \times 0 = 0 \qquad 0 \times 1 = 0 \qquad 0 \times 2 = 0$$ $$0 \times 1 = 0$$ $$0 \times 2 = 0$$ $$1 \times 0 = 0$$ $$1 \times 1 = 1$$ $$1 \times 0 = 0 \qquad 1 \times 1 = 1 \qquad 1 \times 2 = 2$$ $$2 \times 1 = 2$$ $$3 \times 0 = \emptyset$$ $$3 \times 1 = 3$$ $$3 \times 0 = 6$$ $3 \times 1 = 3$ $3 \times 2 = 6$ $$4 \times 0 = 0$$ $$4 \times 1 = 4$$ $$4 \times 0 = 0$$ $4 \times 1 = 4$ $4 \times 2 = 8$ $$5 \times 0 = 0$$ $$5 \times 1 = 5$$ Complete each equation. $$0 \times 3 = \underline{0} \qquad 0 \times 4 = \underline{0} \qquad 0 \times 5 = \underline{0}$$ $$0 \times 4 = 0$$ $$0 \times 5 = 0$$ $$1 \times 3 = \underline{3} \qquad 1 \times 4 = \underline{4} \qquad 1 \times 5 = \underline{5}$$ $$1 \times 4 = 4$$ $$1 \times 5 = 5$$ $$2 \times 3 = 6$$ $2 \times 4 = 8$ $2 \times 5 = 10$ $$2\times 4=8$$ $$2\times 5=10$$ $$3\times 3=9$$ $$3 \times 4 = /2$$ $$3 \times 3 = \underline{9}$$ $3 \times 4 = \underline{/2}$ $3 \times 5 = \underline{/5}$ $$4 \times 3 = /2$$ $$4 \times 3 = /2$$ $4 \times 4 =$ $4 \times 5 =$ $$5 \times 3 =$$ $$5 \times 3 =$$ \times $5 \times 4 =$ \times $5 \times 5 =$ \times $$3\times 2=\underline{\hat{\varepsilon}}$$ $$3 \times 4 = 12$$ $$5 \times 3 = 15$$ $$2 \times 5 = 10$$ ame_____ Nate____ Room___ 313/ Get disc D-Mult-4-12R $$4. (1) 3 \times 1 = 4.$$ (2) $$3 \times 2 = 6$$ $2 + 2 + 2 = 6$ (3) $$3 \times 3 = 9$$ (3) $$3 \times 3 = 9$$ $3 + 3 + 3 = 9$ (4) $$3 \times 4 = 12$$ $4 + 4 + 4 = 12$ $$(5)$$ 3 x 5 = 15 (5) $$3 \times 5 = 15$$ $5 + 5 + 5 = 15$ (6) $$3 \times 6 = 18$$ $$6 + 6 + 6 = 18$$ (7) $$3 \times 7 = 21$$ $7 + 7 + 7 = 21$ $$7 + 7 + 7 = 21$$ $$(8) \quad 3 \times 8 = \lambda 4$$ $$(8) \ \ 3 \times 8 = \underline{\lambda 4} \qquad \ \ 8 + 8 + 8 = \underline{\lambda 4}$$ (9) $$3 \times 9 = 27$$ $9 + 9 + 9 = 27$ $$9 + 9 + 9 = 27$$ $$(10) 3 \times 10 = 30$$ $$(10) \ 3 \times 10 = 30 \quad 10 + 10 + 10 = 30$$ <u>x 3</u> 12 <u>x 3</u> <u>x 3</u> 15 $$3 \times 8 = 24$$ $$3 \times 8 = 24$$ $3 \times 6 = 18$ $3 \times 3 = 9$ $\frac{\lambda}{x}$ 10 2 x 3 (7-67) ERIC ·V D-Mu1t-4 274 Name____ _____ Date____ Room____ 10 10 Get disc D-Mult-4-13R. $$\frac{3}{4} \times \frac{4}{12} = \frac{12}{12}$$ $$\frac{3}{2} \times \frac{7}{2} = \frac{21}{2}$$ $$3 \times 8 = 24$$ $$3 \times 9 = 27$$ These are the 4 skill sheets completed by Susan and corrected by the Aide. Record (in the role of Aide) the scores on the Prescription Sheet. Look at Susan's work on the skill sheets. Susan can: Complete multiplication equations using factors of 4-5. Susan cannot: Use factors to solve multiplication equations with consistent accuracy. Describe how Susan worked with the prescription: Susan gained more independence working with the discs and completed her work without soliciting teacher help. Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription X Extend prescription Assign a CET Why? Susan makes random errors on multiplication factors of 0-5. She needs some further practice with mixed factors. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 4, in particular) and Susan's work on these materials, she was assigned the following on 3/12: Page Reason 6 Multiplies with factors 0-5 7 with products to 50. Estimate of time needed: 20 minutes maximum. Recheck these two pages. Record these two pages and the date on the Prescription Sheet. Name_____ Date____ Room____ ●et disc C-Mult-4-14R. **A**. 4 x | = (2) 4 x 2 = ___ $$(3) \quad 3 + 3 + 3 + 3 = \underline{\hspace{1cm}}$$ $4 \times 3 =$ $$(4) \quad 4 + 4 + 4 + 4 = -$$ 4 x 4 = $$(5) \quad 5 + 5 + 5 + 5 = \underline{\hspace{1cm}}$$ $4 \times 5 = _{-}$ $$(5)$$ 6 + 6 + 6 + 6 = _____ $4 \times 6 = _{-}$ $$(7) \quad 7 + 7 + 7 + 7 = \underline{\hspace{1cm}}$$ $4 \times 7 =$ $4 \times 8 =$ (8)
$3 + 8 + 8 + 8 = _____$ $4 \times 9 =$ $(10) 10 + 10 + 10 + 10 = ___ 4 \times 10 =$ **B**. $4 \times 5 = 20$ $$4 \times 7 = 28$$ $4 \times 2 = 8$ (7-67) all Set disc D-Mu!t-4-15R. ERIC D-MU tak Name_____ Date____ Room____ Get disc D-Mult-4-17R ERIC TO THE PROVIDENCE OF PROVIDE OF THE PROVIDENCE OF THE PROVIDENCE OF THE PROVIDENCE OF THE PRO _____ X = ____ x ..._= ____ X ____ = ____ x ___ = ____ X ___ = ____ X ___ = These are the 2 skill sheets completed by Susan and corrected by the Aide. Record (in the role of Aide) the scores on the Prescription Sheet. Look at Susan's work on the skill sheets: Susan can: Complete multiplication equations using factors of 0-5. Susan cannot: Demonstrate consistent accuracy in solving multiplication equations with mixed factors 0-5. Describe how Susan worked with the prescription: She completed this work independently and quickly. Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription ____ Extend prescription X Assign a CET for Skill 4 Why? Susan's work on the materials for this skill indicates mastery of Skill 4. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 4, in particular) and Susan's work on these materials, she was assigned the following on 3/12: Reason <u>Page</u> CET to test mastery of Skill 4 8 Estimate of time needed: 15 minutes maximum. Recheck this CET page. Record this page and date on the Prescription Sheet. 8 For extra practice do Page 10. | This is the Skill 4 CET completed by Susan and corrected by the Aide | |--| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Use factors 2-5 to solve mixed multiplica- | | tion equations. Part II - Find missing factors in a multiplication | | equation when provided with visual clues (sets). | | Susan cannot: | | | | Describe how Susan worked with the prescription: She worked with independence and confidence. | | | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | X Assign entire CET for Skill # 4. | | Assign Part II of CET for Skill # | | Write initial prescription for Skill # | | Why? Pretest score (Skill 5) was 0%; Part II of this CET was above | | mastery; past performance indicates Susan's mastery of this skill. | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 5 in particular) and Susan's work on Part II of CET for Skill 4, she was assigned the following on 3/12 after a brief pupil-teacher conference to discuss the completed Skill 4 CET. | | <u>Page</u> <u>Reason</u> | | 7P CET to test mastery of Skill 5. | | Estimate of time needed: 20 minutes maximum. | | Examine the objective for Skill 5 and recheck this CET (Skill 5 STS booklet). | Record the page and date or the Prescription Sheet. 284 100% #### CET I Multiply. | 3 | 2 | 9 | 7 | 4 | |------------|-----------|-----------|-----------|-----------| | $\times 4$ | <u>×5</u> | <u>×3</u> | <u>×2</u> | <u>×4</u> | | 12 | 10 | 27 | 14 | 16 | $$4 \times 8 = 32 \qquad 5 \times 7 = 35$$ $$5 \times 7 = 35$$ $$3 \times 5 = \underline{15} \qquad 4 \times 5 = \underline{20}$$ $$4 \times 5 = 20$$ $$2 \times 6 = 12$$ $$3 \times 3 = 9$$ $$3\times 3=Q$$ Fill in the blank to make a true number sentence. - $3\times \underline{4}=12$ | C | TL. PTS. | | | |--------------|----------|------|--| | R | 2 | 100% | | | の一ない」 | NO. OF | * | | | E | 1 | 50 | | | С | | | | | 00 R | | | | | R | | | | | RECT | | | | | C | | | | | T | | | | | | | | | | 8
0
X | | | | | X | | | | | | | | | | $\Diamond \Diamond$ | \Diamond | \Q | |---------------------|------------|-----------| | ~ ~ | \langle | \rangle | | | the role of the Aide) the scores on the prescription sheet. | |-----------------|--| | Look at Su | isan's work on the CET. | | Susan C | an: Write multiplication factors to complete equations whe | | <u>pictured</u> | sets are provided. | | Susan o | cannot: Complete equations with factors of 3 & 5. | | | | | | | | \ | | | Describe h | now Susan worked with the prescription: <u>Susan worked with e</u> | | | now Susan worked with the prescription: Susan worked with e | | | pendence. | | and indep | pendence. | | and indep | pendence. | | and indep | pendence. | | and indep | your analysis of Susan's work, you decide to: (check one) | | and indep | your analysis of Susan's work, you decide to: (check one) Extend prescription for the same skill. | | and indep | your analysis of Susan's work, you decide to: (check one) Extend prescription for the same skill. Assign a second CET for the same skill. | | and indep | your analysis of Susan's work, you decide to: (check one) Extend prescription for the same skill. Assign a second CET for the same skill. Assign entire CET for skill # | #### CET I Fill in each blank to make an equation. $$4 \times 6 = 24$$ | U. | TL. PTS. | | |--------|----------------|----------| | | | 100% | | のーにいコー | NO. OF
PTS. | 3 | | - | 3 | 75 | | C | 2 | 50
25 | | 0 | | 25 | | - | | | | E | | | | C | | | | T | | | | | | | | • 0 × | | | | X | | | | | | | $$\nabla \nabla \nabla \nabla \Delta$$ $$\nabla \nabla \nabla \nabla \nabla$$ $$\nabla \nabla \nabla \nabla \Delta \Delta$$ $$3 \times 2 = 24$$ $$5 \times 2 = 10$$ $$4 \times 8 = 32$$ Multiply. $$2 \times 6 = 12$$ $5 \times 3 = 12 \times 4 \times 7 = 28$ $$4 \times 7 = 28$$ $$6 \times 2 = 12 \qquad 3 \times 5 = 18 \times 7 \times 4 = 28$$ $$7 \times 4 = 22$$ This is a copy of the STS booklet for Skill 6. Examine all the skill sheets and STS sheets (pp. 14 & 15) in the booklet to become familiar with the materials for this skill. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 6 in particular) and Susan's work on Part II of this CET, she was assigned the following on 3/13: | Page | Reason | |--------------|--| | Student Page | Introduces skill; previews work | | 2 | Shows multiplication facts by circling sets and supplying product. | | 4 | Writes missing fact to complete equations. | | 6 | Writes commutative equations. | | 8 | Supplies products to commutative equations. | Estimate of time needed: two class periods. Recheck these five pages. Record these pages and the date on the Prescription Sheet. | SCHOOL | CODE | |--------|------| | { | | | | İ | | NAME | | |------|--| |------|--| NUMBER _____ CLASS | nr | | | | | |-------|---------------------|---------|----------|--| | البال | 2011 | | | | | | (ad) . લાંચલી જુ p: | se thed | ust. u i | | | CAR | editame | | | | Standard Teaching Sequence Booklet TEACHER'S ENTION LEVEL D **MULTIPLICATION (05)** SKILL 6 rased upon materials developed by The Mathematics Curriculum Staff, Learning Research and Development Center, University of Pittsburgh; Joseph L. Lipson. Ph.D., Director: Edith Kohut; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Jerome D. Kaplan, Ed.D., Teachers College, Columbia University Division of Meredith Publishing Company . et'ih Publishing Company All rights reserved. Printed in the United States of America LOPMENTAL EDITION ### TO THE STUDENT Circle yes or no. $$6\times 4=24$$ In this booklet you will learn how to answer this question. Answer yes Fill in the missing numerals. Find the answers. Draw a circle around each part of a set. Find the answers. Draw a circle around each part of a set. $$2 \times 3 = 6$$ \longleftrightarrow $3 \times 2 = 6$ $$4 \times 3 = \underline{3} \times 4$$ $$5 \times 4 = 4 \times 5$$ $$4 \times 3 = 3 \times 4$$ $5 \times 4 = 4 \times 5$ $5 \times 1 = 1 \times 5$ $$6 \times 2 = 2 \times 6$$ $7 \times 4 = 4 \times 7$ $6 \times 3 = 3 \times 6$ $$7 \times 4 = 4 \times 7$$ $$6 \times 3 = 3 \times 6$$ $$3 \times 5 = 5 \times 3$$ $$9 \times 1 = 1 \times \mathbf{q}$$ $$3 \times \underline{5} = 5 \times 3$$ $9 \times 1 = 1 \times \underline{9}$ $9 \times 3 = \underline{3} \times 9$ $$4 \times 7 = \underline{} \times 4$$ $$0\times 3=3\times \bigcirc$$ $$4 \times 7 = 7 \times 4$$ $0 \times 3 = 3 \times 6$ $8 \times 2 = 2 \times 8$ $$8 \times 2 = 2 \times 8$$ $$6 \times 0 = \bigwedge \times 6$$ $$8 \times 2 = 2 \times 8 \qquad 6 \times 0 = 2 \times 6 \qquad 3 \times 5 = 5 \times 3$$ Write the answers in the blanks. Does $$2 \times 3 = 3 \times 2$$? yes Does $$3 \times 2 = 2 \times 3$$? Remember, the order of the numbers does not affect the answers. Write in the missing numerals. $$2 \times 1 = \frac{1}{2} \times \frac{2}{2} = 2$$ $$3 \times 1 = 1 \times 3 = 3$$ $$2 \times 4 = \frac{4}{3} \times 2 = \frac{6}{3}$$ $$3 \times 2 = 2 \times 3 = 6$$ The COMMUTATIVE PRINCIPLE says that the order of the numbers does not affect the answer. Write in the missing numerals to show the commutative principle. $$2 \times 5 = \underline{5} \times \underline{2} = 10$$ $$3 \times 4 = \frac{\mathcal{H}}{} \times \underline{3} = \underline{12}.$$ $$6 \times 2 = 2 \times 6 = 12$$ $$3 \times 5 = 5 \times 3 = 15$$ $$2 \times 7 = \underline{7} \times \underline{2} = \underline{14}$$ $$3 \times 6 = 6 \times 3 = 8$$ $$2 \times 9 = 9 \times 2 = 78$$ $$3 \times 7 = \underline{7} \times \underline{3} = \underline{2}/$$ For more practice, do Page 10 $$3 \times 1 = \underline{3}$$ $$1 \times 3 = 3$$ $$\times 4 = 0$$ $$4 \times \underline{3} = 12$$ $$3\times\underline{4}=12$$ $$6 \times \underline{2} = 12$$ $$2 \times 6 = 12$$ $$5 \times 2 = //$$ $$3 \times 6 = /
\sqrt{2}$$ $$6 \times 3 = //$$ $$\underline{g} \times 5 = 45$$ For more practice, do page 11 $$6 \times 0 = \bigcirc$$ $$0 \times 6 = \bigcirc$$ $$7 \times 4 = 38$$ $$4 \times 9 = 36$$ $$4 \times 5 = 40$$ $$5 \times 4 = 40$$ $$5 \times 10 = \underline{50}$$ $$10\times 5=\underline{50}$$ $$5 \times \underline{0} = 0$$ $8 \times \mathcal{H} = 32$ $4 \times 8 = 32$ $8\times 3=24$ $3 \times 8 = 24$ $$\triangle$$ × 5 = 0 For more practice, do Page 12. 18 NO. OF PTS. 100% 72 67 44 22 17 11 ### CET I Multiply. $$6 \times 3 =$$ $$3 \times 9 =$$ $$4 \times 3 =$$ $$9 \times 3 =$$ $$9 \times 3 =$$ $3 \times 4 =$ 5 7 5 4 $\times 7$ $\times 5$ $\times 9$ $\times 4$ $\times 4$ $\times 5$ Label the factors and the product on the lines below each problem. $$4 \times 3 = 12$$ $$6 \times 5 = 30$$ | O. | TL. P | TS. | |---------|----------------|------| | R | 6 | 100% | | の一定い」 | NO. OF
PTS. | % | | E | 5 | 83 | | С | 4 | 67 | | 0 | 3 | 9 | | R | 2 | 33 | | CORRECT | 1 | 17 | | C | | | | T | | | | | | | | BOX | | | | X | | | | | | | Write the answers in the blanks, using the commutative principle. $$2 \times 5 = 5 \times 4$$ $$0 \times 5 = 5 \times 0$$ $$2 \times 6 = 4 \times 2$$ $$4 \times 2 = 2 \times 4 = 8$$ $$6 \times 1 = \times 6$$ $$4 \times 2 = \frac{5}{2} \qquad \qquad 6 \times 2 = 12$$ $$6 \times 2 = 12$$ $$3 \times 4 = 12$$ $$2 \times 5 = 12$$ $$2 \times 5 = 12$$ $4 \times 3 = 12$ $$5 \times 4 = \underline{20}$$ $$\bigcirc$$ \times 3 = 0 $$\frac{1}{2} \times 3 = 3$$ $$4 \times 5 = 20$$ $$3 \times 0 = 0$$ $$3 \times 1 = 3$$ $$3 \times 0 = 0$$ $$3 \times \underline{\hspace{1cm}} = 3$$ $$2 \times _{5} = 10$$ $3 \times 6 = \frac{18}{2}$ $$3 \times 6 = /\%$$ $$2 \times \underline{q} = 18$$ $$\underline{5} \times 2 = 10 \qquad 6 \times 3 = \underline{//}$$ $$6 \times 3 = /\%$$ $$\frac{9}{}$$ × 2 = 18 $$9\times 3=27$$ $$8 \times 3 = 34$$ $$3 \times 9 = 27 \qquad 3 \times 8 = 24$$ $$3\times8=24$$ $$7 \times 3 = 21$$ $$5 \times 3 = 15$$ $$4 \times 3 = 12$$ $$4 \times 3 = 1$$ $$6\times \underline{4}=24$$ $$3 \times 5 = \boxed{5}$$ $$3 \times 4 = \boxed{3}$$ $$3 \times 4 = 2$$ $$4/\times 6 = 24$$ $$9\times 4=36$$ $$9\times 5=45$$ $$8 \times 5 = 40$$ $$4\times 9=\underline{36}$$ $$5\times 9=45$$ $$5\times8=40$$ $$7 \times 2 = 14 \qquad 6 \times 5 = 30$$ $$6\times 5=30$$ $$\mathbf{A} \times \mathbf{7} = 14$$ $$2 \times 7 = 14 \qquad 5 \times 6 = 30$$ $$2 \times 8 = 6$$ ## CET II Multiply. $$0 \times 5 =$$ $$5 \times 4 =$$ $$5 \times 9 =$$ $$7 \times 4 =$$ Label the <u>factors</u> and the <u>product</u> on the lines below each problem. $$5 \times 5 = 25$$ $2 \times 6 = 12$ _____ | С | TL. PTS. | | |--------------|----------------|----------| | <u>,</u> | 6 | 100% | | ローボロー | NO. OF
PTS. | % | | E | 5 | 83 | | С | 4 | 67 | | 0 | 3 | 50 | | R | 2 | 33 | | Ë | 1 | 17 | | CORRECT | | | | T | | | | | | | | 0 X | | igwdown | | X | | \vdash | | | | لـــــا | TL. PTS. 67 44 NO. OF PTS. OBJECTIVE: Completes two multiplication statements which together illustrate the commutative principle for multiplication. # STANDARD TEACHING SEQUENCE | Page | : | Supplementary
Material | |------|--|---------------------------| | 1. | Completes multiplication facts. Illustrated with circled sets. | | | 2. | Circles parts of sets to show multiplication facts. Supplies product | • | | 3. | Circles parts of sets to show multiplication facts. Supplies product | s. | | 4. | Completes equations. | | | 5. | Completes equations. | | | 6. | Completes equations. | 10 | | 7. | Fills in blanks in pairs of equations. | 11 | | 8. | Fills in blanks in pairs of equations. | 12 | | 9. | CET I. | | | | CET II. | 13 | Circle pages that are to be done. Standard Teaching Sequence, Con't. 1967 - 68 Sequence No. Prescription No. Studies pictures illustrating the Commutative Law for multiplication. Draws pictures and completes multiplication statements illustrating the Commutative Law. #### Teaching Aids: Assorted Flashcards Tulto Game Dominoes Imma Whiz Game #### Textbook Resources: | Воок | Teaching Pages | Practice Pages | |--|----------------|----------------| | Harcourt, Brace & World, 1966 Elementary Mathematics - 3 | 188 | 220 | Objective: D-Mult-6-14R Purpose: Teaches the Commutative Law with pictured and oral examples. May be used as remedial work. Notes to Recorder: Enunciate "Com-mu-ta-tive" slowly in beginning of script. Title: The Commutative Law Hi! Do you have your thinking cap on? I hope so. Today you are going to study the Commutative Law. Have you ever heard of the Commutative Law before? (pause) Commutative Law - say it with me - Commutative Law. Now say it by yourself. (long, long pause) Commutative Law. Put your name, room and date at the top of the 1st workpage. BELL Look at the ducks on the top of the page. BELL Picture A is 1 group of 4 ducks. It shows the multiplication fact 1 x 4. (pause) In picture B there are 4 groups of 1 duck each. This shows the multiplication fact 4 x 1. How many ducks are there in picture A? (pause) 4 ducks. How many ducks are there in picture B? (pause) 4 ducks too. Both sets have the same number of ducks so 1 x 4 equals 4 x 1. Put your finger on the equals sign. (pause) 1 times 4 equals 4 times 1. This is an example of the Commutative Law. When 4 and 1 are multiplied, the answer is always 4. It doesn't matter in what order the numbers are written. Part C is a picture of 2 times 3. (pause) Part D is a picture of 3 times 2 (pause) The numbers 3 and 2 are used in both problems. Count the balloons and see if 2 groups of 3 balloons is the same as 3 groups of 2 balloons. BELL They are the same so 2 x 3 = 3 x 2. Draw an equals sign between the 2 problems. BELL This is another example of the Commutative Law because we can change the 2 numbers in a problem around and still get the same answer. $2 \times 3 = 6$; $3 \times 2 = 6$ so $2 \times 3 = 3 \times 2$. Turn to the next workpage, and fill in the heading. BELL At the top of the page are 3 examples of the Commutative Law. Look at each example. (pause) Do you see that the numbers on 1 side of the equals sign are the same as the numbers on the other side of the equals sign only they are changed around? (pause) Say the problems with me. 1 times 4 equals 4 x 1 (pause) 2 times 3 = 3 times 2. (pause) 4 x 3 = 3 x 4. Let's draw a picture to prove 4 times 3 equals 3 times 4 on your paper. In the space by E draw 4 groups of 3 triangles. BELL Draw a circle around each of the 4 groups. BELL Next we will use the same 2 numbers, 4 and 3, but we will change them around just as the Commutative Law says we can to show 3 times 4. In space F draw 3 groups of 4 triangles. BELL Draw a circle around each of the 3 groups. BELL How many triangles did you draw in space E? BELL You should have drawn 12. How many triangles did you draw in picture F? BELL There should be 12 triangles in Part F too. From your picture you can see that 4 x 3 = 3 x 4. Draw an equals sign between the problems. BELL So, using the Commutative Law we could say 7 times 3 equals 3 times 7 or we could say 2 billion times 9 equals 9 times 2 billion. Pretty neat, isn't it? Look at the problems at the bottom of your workpage. You must make each number sentence true. Let's do number 1 together. $5 \times 2 = 2 \times 10^{-5}$ what number? The Commutative Law says that you can make this number sentence true by putting what number in the box? (pause) 5! Write a 5 in the box. BELL 5 x 2 = 2 x 5. If you are not sure, draw a picture of 5 groups of 2 circles. Then draw a picture of 2 groups of 5 circles and see if there are 10 circles in both pictures - there should be. BELL Use the Commutative Law and make the rest of the number sentences true. BELL The Commutative Law is a lot easier to use than it is to say. Say it again with me: Com-mu-ta-tive Law. Good bye for now. Take your workpages to an Aide and put this disc away. BELL Date___Room___ Get disc D-Mult-6-14R. $\frac{1}{2 \times 3} = =$ 3 × 2 D-Mult-(14R) 309 ___ Date___ Room______ Name__ Commutative Law $$1 \times 4 = 4 \times 1$$ $4 \times 3 = 3 \times 4$ $$4 \times 3 = 3 \times 4$$ $$2 \times 3 = 3 \times 2$$ Ξ. 1) $$5 \times 2 = 2 \times$$ 2) $$0 \times 8 = 8 \times$$ 5) $6 \times 7 =$ $\times 6$ ERIC 3) 503 x 21 = $$\begin{bmatrix} 2 & 1 \\ 2 & 1 \end{bmatrix}$$ x 503 6) 94 x 18 = $\begin{bmatrix} 1 & 1 \\ 2 & 1 \end{bmatrix}$ x 94 D-Mult-(15R | These are the five skill sheets completed by Susan and corrected by the Aid | |---| | Record (in the role of the Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the skill sheets. | | Sugan can: Circle sets to show multiplication facts and supply factors | | to complete a multiplication equation. | | Susan cannot: | | | | Describe how Susan worked with the prescription: She completed her work with greater independence and more confidence than she has ever demonstrated. | | <u>strateu.</u> | | Based on your analysis of Susan's work, you decide to: (check one) | | Revise original prescription. | | X Extend prescription. | | Assign a CET. | | Why? Susan needs a periodic review of the multiplication facts to enable | | her to work with consistent accuracy. (This is a follow-up on a previous | | diagnostic decision.) | | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 6 in particular), she was assigned the following on 3/13: Page Reason 12 Mixed practice of multiplication fact equations. Flashcards 02 (John) Susan and John need this work; Susan will benefit from this peer tutoring setting. Estimate of time needed: 30 minutes maximum. Recheck this page. Record this page and date on the Prescription Sheet. ### TO THE STUDENT Circle yes or no. $$6\times 4=24$$ In this booklet you will learn how to
answer this question. **Answer** yes Find the answers. Draw a circle around each part of a set. ERIC Full Text Provided by ERIC $$5 \times 2 = 10 \leftarrow 2 \times 5 = 10$$ $$4 \times 3 = 3 \times 4$$ $$5 \times 4 = 4 \times 5$$ $$4 \times 3 = 3 \times 4$$ $5 \times 4 = 4 \times 5$ $5 \times 1 = 1 \times 5$ $$6 \times 2 = 2 \times 6$$ $7 \times 4 = 4 \times 7$ $6 \times 3 = 3 \times 6$ $$7 \times 4 = 4 \times 7$$ $$6 \times 3 = 3 \times 6$$ $$3 \times 5 = 5 \times 3$$ $$3 \times \underline{5} = 5 \times 3$$ $9 \times 1 = 1 \times \underline{9}$ $9 \times 3 = \underline{3} \times 9$ $$9 \times 3 = 3 \times 9$$ $$4 \times 7 = \cancel{1} \times 4$$ $0 \times 3 = 3 \times \cancel{0}$ $8 \times 2 = 2 \times \cancel{2}$ $$0\times 3=3\times 0$$ $$8 \times 2 = 2 \times \bigcirc$$ $$8 \times 2 = 2 \times 8 \qquad 6 \times 0 = 0 \times 6 \qquad 3 \times 5 = 5 \times 3$$ $$3 \times 5 = 5 \times 3$$ The COMMUTATIVE PRINCIPLE says that the order of the numbers does not affect the answer. Write in the missing numerals to show the commutative principle. $$2 \times 5 = 5 \times 2 = 10$$ $$3 \times 4 = 4 \times 3 = 12$$ $$6 \times 2 = 2 \times 6 = 12$$ $$3 \times 5 = 5 \times 3 = 15$$ $$2 \times 7 = 6 \times 2 = 14 \times$$ $$3 \times 6 = 6 \times 3 = 18$$ $$2 \times 9 = 9 \times 2 = 18$$ $$3 \times 7 = 7 \times 4 = 21 \times$$ For more practice, do Page 10. $$6 \times 0 = \bigcirc$$ $$0 \times 6 =$$ $$4 \times 7 = \frac{\lambda 9}{}$$ $$7 \times 4 = 28$$ $$4 \times 9 = 36$$ $$5\times10=\underline{50}$$ For more practice, do Page 12. $$8 \times 4 = 32$$ $$4 \times 8 = 32$$ $$8\times 3=24$$ $$3\times8=\underline{\lambda4}$$ $$4 \times 5 = 20$$ $$\times$$ $\frac{1}{1}$ \times 5 = 0 | This is the skill sheet completed by Susan and corrected by the Aide. | |---| | Record (in the role of the Aide) the scores on the Prescription Sheet | | Look at Susan's work on the skill sheet. | | Susan can: Supply products and factors in mixed multiplication | | equations | | Susan cannot: | | Describe how Susan worked with the prescription: Susan worked well | | in the peer tutor setting; this added to her motivation for further | | multiplication review and she requested that she be used to tutor | | other students in the future. | | Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription Extend prescription | | X Assign a CET for Skill 6 | | Why? Susan's performance on the materials indicates skill mastery. | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 6 in particular), she was assigned the following on 3/14: | | <u>Page</u> <u>Reason</u> | | 13 CET to test mastery of Skill 6 | | Estimate of time needed: 20 minutes maximum. | | Recheck this CET page. | Record this page and date on the Prescription Sheet. $$9\times 3=\underline{27}$$ $$8\times 3=24$$ $$3\times 9=\underline{\lambda7}$$ $$3 \times 8 = 24$$ $$3 \times 8 = 24 \qquad 7 \times 3 = 21$$ $$5 \times 3 = 15 \qquad 4 \times 3 = 12$$ $$4 \times 3 = 1$$ $$6\times \underline{\mathcal{4}} = 24$$ $$3\times 5=\underline{15}$$ $$3 \times 4 = 2$$ $$4 \times 6 = 24$$ $$9\times 4=36$$ $$9 \times 5 = 45$$ $$8 \times 5 = 40$$ $$8 \times 5 = 40$$ $$4\times 9=36$$ $$5\times 9=45$$ $$5 \times 8 = 40$$ $$7 \times 2 = 14$$ $$7 \times 2 = 14 \qquad 6 \times 5 = 30$$ ERIC $$5 \times 6 = 30$$ | This is the Skill 6 CET completed by Susan and corrected by the Aide | |---| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Supply products of mixed multiplication | | equations with factors 1-9. Part II - | | Susan cannot: Label factors and products in multiplication | | equations. | | Describe how Susan worked with the prescription: She viewed this CET in a diagnostic way and accepted her lack of mastery in Part II. | | Based on your analysis of Susan's work, you de ide to: | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | Assign entire CET for Skill | | Assign Part II of CET for Skill | | X Write initial prescription for Skill 7. | | Why? Susan needs to become familiar with the labels of factor and | | product in multiplication equations. | #### CET II Multiply. $$4 \times 5 = 20$$ $$0 \times 5 = \bigcirc$$ $$5 \times 4 = 20$$ $$5 \times 0 =$$ $$2 \times 6 = /2$$ $$3 \times 7 = 21$$ $$6\times 2=12$$ $$7 \times 3 = 21$$ $$2 \times 4 = 2$$ $$3\times 5=15$$ $$4 \times 2 = 2$$ $$5\times 3=\underline{15}$$ $$6 \times 1 = 6$$ $$5\times 9=\underline{45}$$ $$1 \times 6 = 6$$ $$9\times 5=45$$ $$4 \times 7 = 28$$ $$7 \times 4 = 28$$ Label the <u>factors</u> and the <u>product</u> on the lines below each problem. $$5 \times 5 = 25$$ $$2 \times 6 = 12$$ ERIC This is a copy of the STS booklet for Skill 7. Examine <u>all</u> the skill sheets and STS sheets (pp. 9 & 10) in the booklet to become familiar with the materials for this skill. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 7 in particular) and Susan's work on Part II of this CET, she was assigned the following on 3/14: | <u>Page</u> | Reason | |--------------|--------------------------------------| | Student Page | Introduces skill, previews work | | 1 | Identifying product and factor clues | | 2 | Identifying product and factor clues | | 3 | Identifying product and no clues | Estimate of time needed: one class period Recheck these four pages. Record these pages and the date on your Prescription Sheet. | OL CODE | NAME | | |---------|-----------------------|-------| | | NUMBER | CLASS | | | | | | [0] | | | | — W W | gun a hel sine.
Ge | | # indaird Teaching Sequence Booklet TEACHER'S EDITION LEVEL D MULTIPLICATION (05) SKILL 7 oon materials developed by The Mathematics Curriculum Staff, Research and Development Center, University of Pittsburgh; Joseph, Ph.D., Director, Edith Kohut; Barbara Thomas. Written by the staff of Appleton-Century-Crofts under the direction of Jerome D. Kaplan, Ed.D., Teachers College, Columbia University n-Century-Crofts Division of Meredith Publishing Company y Meredith Publishing Company 🐠 rights reserved. Printed in the United States of America VELOPMENTAL EDITION #### TO THE STUDENT What are the numbers called that are multiplied together?_ 3 × 2 = 6 What is the answer called?_____ This booklet will teach you to use the words product and factor. **Answers** factors, product The numbers that are multiplied together are called factors. The answer to a multiplication question is called the product. $$2 \times 3 = 6$$ $$\uparrow \qquad \uparrow \qquad \uparrow$$ Factor Factor Product In this problem the factors are 2 and 3 and the product is 6. #### Circle the factors. $$(5) \times (2) = 10$$ $$(3) \times (1) = 3$$ $$\bigcirc{3} \times \boxed{4} = 12$$ $$\boxed{4} \times \boxed{5} = 20$$ #### Circle the product. $$4\times 1=(4)$$ $$3\times 5=15$$ For extra practice do Page 6. The numbers we multiply together are called factors. $2 \times 8 = 16$ The answer is called the product. Circle the factors. $$\frac{\binom{3}{5}}{\binom{5}{15}}$$ $$0 \times 8 = 0$$ $$\bigcirc 1 \times \boxed{1} = 1$$ $$\boxed{4} \times \boxed{3} = 12$$ $$3 \times 2 = 6$$ 10 $$3 \times 1 = 3$$ Circle the products. $$2\times 9=\overline{18}$$ $$2 \times 9 = \overline{18}$$ $$3 \times 6 = \overline{18}$$ $$5 \times 1 = 5$$ 3 $$\frac{\times 3}{9}$$ ERIC $$4 \times 4 = 16$$ Write the word product or factor in the blanks. $$6 \times 2 = 12$$ $$\frac{\times 0}{0}$$ \leftarrow product $$3 \times 6 = 18$$ $$6 \times 1 = 6$$ predect $$\frac{5}{\times 3} \leftarrow \text{factor}$$ prodect For extra practice, do Page 7. Write the word product or factor in the blanks. $$\frac{3}{\times 1} \sim \text{factor}$$ $$4 \times 2 = 8$$ $$\frac{5}{\times 0} \leftarrow \text{factor}$$ $$\frac{9}{\times 1} \leftarrow \text{factor}$$ #### CET I Circle each factor and draw a box around each product. $$4 \times 7 = 28$$ $$2 \times 9 = 18$$ | С | TL PTS | | |-------------|----------------|------| | U - R C | 12 | 100~ | | CLE | NO. OF
PTS. | 9.5 | | Ε | 11 | 92 | | _ | 10 | 83_ | | ŏ | 9 | 75_ | | O B B B O O | 8 | 67_ | | | 7 | 58 | | Č | 6 | 50 | | T BOX | 5 | 42 | | | 4 | 33 | | | 3 | 25 | | | 2 | 17 | | | 1 | 8 | Write the word product or factor for each numeral. Mary bought 3 bags of marbles. Each bag had 10 marbles in it. How many marbles does Mary have? ____ marbles John works in a grocery store 3 days a week. How many days does he work in 3 weeks? ____ days | n | C TL. PTS. | | | |--------|----------------|------|--| | R | 2 | 100% | | | の一RCLE | NO. OF
PTS. | % | | | Ε | 1 | 50 | | | С | | | | | COR | | | | | R | | | | | E | <u> </u> | | | | ECT | | | | | • | | | | | В | | | | | BOX | | | | | | | | | Fill in the blanks. ### factor factor product In this problem the factors are 2 and 5, and the product is 10. In this problem the factors are $\frac{4}{2}$ and $\frac{2}{2}$ and the product is $\frac{2}{2}$. $$2 \times 0 = 0$$ The factors are λ and 0, the product is 0. The factors are 3 and 4, and the product is 12 Write product or factor in each blank. $$4 \times 3 = 12$$ $$\uparrow$$ $$factor$$ $$\frac{2}{\times 2}$$ $$4 \leftarrow \rho \text{ redect}$$ $$6 \times 2 = 12$$ $$foetor$$ #### CET II Circle each factor and draw a box around each product. $$4 \times 3 = 12$$ | С | TL PTS | | |-------------|--------|---------------------------------------| | R | 12 | 100 | | M- GO - O | NO OF | , , , , , , , , , , , , , , , , , , , | | Ε | 11 | 92 | | ر | 10 | 83 | | ŏ | 9 | 75 | | O B B B O O | 8 | 67 | | | 7 | 58 | | ב
כ | 6 | 50 | | T | 5 | 42 | | BOX | 4 | 33 | | | 3 | 25 | | | 2 | 17 | | | 1 | 8 | Write the word product or factor for each numeral. Joey wants to
buy six pieces of candy. Each piece costs 2¢. How much money does he need? ____¢ | C | TL. PTS. | | |-------------|----------------|------| | R | 2 | 100% | | - RCJE | NO. O⊏
PTS. | • · | | Ε | 1 | 50 | | С | | | | 0 | | | | R | | | | E | | | | CORRECT BOX | | | | | | | | | | | | | | | | | | | Mary has 4 dolls. Jane has 3 times as many dolls as Mary has. How many dolls does Jane have?____ dolls OBJECTIVE: Uses the terms "product" and "factor" to label correctly the parts of a multiplication problem. #### STANDARD TEACHING SEQUENCE | Page | | Supplementary
Material | |------|---|---------------------------| | 1. | Identifies product and factors by marking each as directed. | 6 | | 2. | Identifies product and factors by marking each as directed. | | | 3. | Writes "product" or "factor" to identify the parts of the given problems. | -7 | | 4. | Writes "product" or "factor" to identify the parts of the given problems. | | | 5. | CET I. | | | | CET II. | 8 | Circle pages that are to be done D-Mult-7 Standard Teaching Sequence, Con't. 1967 - 68 meaching Aids: · Instructo Meth Vocabulary Set, Flashcards Textbook Resources: | Book | Teaching Pages | Practice Pages | |--|----------------|----------------| | Harcourt, Brace & World, 1966 Elementary Mathematics - 3 | 190 | | These are the four skill sheets completed by Susan and corrected by the Aide. Record (in the role of Aide) the scores on the Prescription Sheet. Look at Susan's work on the skill sheets. Susan can: <u>Identify the factor and product in multiplication equations</u> when strong clues are provided. Susan cannot: <u>Identify factor and product in multiplication equations</u> without clues. Describe how Susan worked with the prescription: She requested teacher help when material became difficult (pp. 2-3). Based on your analysis of Susan's work, you decide to: ____ Revise original prescription X Extend prescription ____ Assign a CET Why? Susan does not understand the concept of factor and product. Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 7 in particular), she was assigned the following on 3/15: p. 90 Elementary Math - 3 Concept in a visual way. Concept in a product in multiplication equations #### Estimate of time needed: Recheck this skill sheet and the material in the curriculum text. Record the pages and date on the Prescription Sheet. #### TO THE STUDENT What are the numbers called that are multiplied 'ogether?____ 3 × 2 = 6 What is the answer called?_____ This booklet will teach you to use the words product and factor. Answers factors, product The numbers that are multiplied together are called factors. The answer to a multiplication question is called the product. In this problem the factors are 2 and 3 and the product is 6. Circle the factors. $$(5) \times (2) = 10$$ $$3\times 1=3$$ $$\boxed{3} \times \boxed{4} = 12$$ $$4\times 5=20$$ Circle the product. $$4\times 1=\boxed{4}$$ $$3\times 3=9$$ $$3\times 5=15$$ $$2 \times 2 = 4$$ For extra practice do Page 6. The numbers we multiply together are called factors. The answer is called the product. Circle the factors. $$\frac{\binom{3}{5}}{\binom{5}{15}}$$ Circle the products. $$2 \times 9 = \overline{18}$$ $$3\times 6=18$$ $$5 \times 1 = \boxed{5}$$ $$\frac{\times 3}{9}$$ Write the word product or factor in the blanks. $$\frac{4}{\times 2}$$ $$8 \leftarrow product$$ $$6 \times 2 = 12$$ $$\frac{3}{2} \qquad \frac{\times 3}{9} \qquad \frac{\times 4}{12} \qquad \frac{\times 0}{12} \qquad \frac{\times 0}{0} \leftarrow \text{product}$$ $$\frac{\times 0}{0} \leftarrow product$$ $$6 \times 1 = 6$$ $$\frac{5}{\times 3} \leftarrow \text{product} \times$$ factor X For extra practice, do Page 7. ERIC This is the skill sheet completed by Susan and corrected by the Aide. | Record (in the role of Aide) the scores on the Prescription Sheet. | |---| | Look at Susan's work on the skill sheets. | | Susan can: Identify and lable the factor and product in multiplication | | equations without clues. | | Susan cannot: | | Describe how Susan worked with the prescription: She got her own materials | | she worked quickly and independently. | | Based on your analysis of Susan's work, you decide to: (check one) Revise original prescription | | Extend prescription | | X Assign a CET for Skill 7 | | Why? Susan's performance on the materials indicates skill mastery. | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 7 in particular), she was assigned the following on 3/16: | | Page Reason | | 5 CET to determine skill mastery | | Estimate of time needed: 20 minutes maximum. | | Recheck this CET. | | Record this page and date on the Prescription Sheet. | ERIC Foulded by ERIC Write product or factor in each blank. $$\frac{2}{\times 2}$$ $$4 \leftarrow product$$ | This is the Skill 7 CET completed by Susan and recorded by the Aide. | |--| | Record (in the role of Aide) the scores on the Prescription Sheet. | | Look at Susan's work on the CET. | | Susan can: Part I - Identify and label factor and product in multiplica- | | tion equations. Part II - Solve one-step word problems using multiplication | | factor of 3. | | Susan cannot: | | | | Describe how Susan worked with the prescription: She worked quickly and confidently. | | Raged on your analysis of a | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | X Assign entire CET for Skill 8. | | Assign Part II of CET for Skill | | Write initial prescription for Skill | | Why? Pretest score (Skill 8) was 100%; Part II of this CET was above | | mastery; a full CET on Skill 8 will verify Pretest score and determine | | if Susan has retained her mastery over a long period of work. | | Based on the diagnosis of Susan's behavior, her performance on the Pretest (Skill 8 in particular) and Susan's work on Part II of CET for Skill 7, she was assigned the following on 3/16: | Estimate of time needed: 20 minutes maximum. <u>Page</u> 9 Examine the objective for Skill 8 and recheck this CET in Skill 8 STS booklet. Record the page and date on the Prescription Sheet. Reason CET to test mastery of Skill 8 CET I Circle each factor and draw a box around each product. $$4 \times 7 = 28$$ | 'n | TL. PTS. | | |----------|----------------|------| | | 12 | 1007 | | M- KO JW | NO. OF
PTS. | % | | E | 11 | 92 | | c | 10 | . 83 | | CORREC | 9 | 75 | | R | 8 | 67 | | 7 | 7 | _58 | | c | 6 | 50 | | Ť | 5 | 42 | | • | 3 | 33 | | 8 | 3 | 25 | | BOX | 2 | 17 | | ^ | 1 | 8 | Write the word product or factor for each numeral. $$\times 3 \leftarrow f$$ $$6 \leftarrow \frac{f}{f} \qquad 4 \leftarrow \frac{f}{f}$$ $$\times 3 \leftarrow \frac{f}{f} \qquad \times 4 \leftarrow \frac{f}{f}$$ $$18 \leftarrow \rho \qquad 16 \leftarrow \rho$$ Mary bought 3 bags of marbles. Each bag had 10 marbles in it. How many marbles does Mary have? 30 marbles John works in a grocery store 3 days a week. How many days does he work in 3 weeks? 9 days | MIO | NO. OF
PTS. | % | |-------------|----------------|------------| | E | 1 | 5 0 | | C | | | | COR | | | | R | | | | RECT | | | | Ť | | | | | | | | 8
0
X | | | | × | | | | 1 1 | | | This is the Skill 8 CET completed by Susan and corrected by the Aide. Record (in the role of Aide) the score on the Prescription Sheet. Note that there is no Part II because this is the final skill in the D-Mult. Unit. Look at Susan's work on the CET | Look at Susan's work on the CEI. | |---| | Susan can: Solve one-step multiplication problems with factors of 1-50. | | Susan cannot: | | Describe how Susan worked with the prescription: She completed her work independently. | | Based on your analysis of Susan's work, you decide to: (check one) Extend prescription for the same skill. Assign a second CET for the same skill. Assign entire CET for skill Assign Part II of CET for skill Write initial prescription for skill X Assign a posttest. Assign the next unit pretest. | | Why? Susan's performance on the materials for this unit indicates mastery of the unit objectives. | | Based on the diagnosis of Susan's behavior and her performance on the unit materials, she was assigned the following on 3/16: | Review To ensure Susan's comfort in a testing situation, she will review her work and take her test when she judges she is ready. Posttest To test mastery of unit Estimate of time needed: 1-2 class periods. Record the review and Posttest on the Prescription Sheet. #### CET I Solve each problem. Miss Smith has two spelling teams in her classroom. Each team has 10 children. How many children are in the class? 20 children | ٠. | TL. PTS | | | | |------------|----------------|------|--|--| | Ŕ | 5 | 100% | | | | 0-R0-E | NO. OF
PTS. | ₹, | | | | ٠ - | | 26 | | | | c | 3 | 60 | | | | 0 | 2 | 40 | | | | | 1 | 20 | | | | CORRECT | | | | | | <u>c</u> [| | | | | | ַ ד | | | | | | 8 | | | | | | O X | | | | | | × | | | | | | L | <u>.</u> | ! | | | Donna has 3 kinds of coins. If she has 5 of each kind, how many coins does she have? 15 coins In Miss Boston's classroom there are 5 rows of desks with 6 desks in each row. How many desks are there altogether? 30 desks Last
Saturday Dick saw a relay race. There were 4 teams with 4 men on each team. How many men were in the relay race? 16 men Fred and Julie are building a pen for their pet rabbits. It will have 4 sides. They need 3 feet of wire screen for each side. How many feet of screen do they need to enclose the sides? This is a copy of Susan's Posttest that has been completed and corrected by the Aide. Turn to page 351-362 for directions for the Aide. P. 361 will tell you (in the role of the Aide) where to record information on the first page of your Prescription Sheets; p. 360 will tell you where to record information on the Unit Test Record. | SCHOOL CODE | NAME | Susan | Markha | m | |-------------|--------|-------|---------|--| | | NUMBER | 234 | class_4 | <u>, </u> | Post - Test LEVEL D MULTIPLICATION (05) Developed by The Testing and Evaluation Staff, Learning Research and Development Center, University of Pittsburgh; Richard Cox, Ph.D., Director Appleton-Century-Crofts Division of Meredith Publishing Company e14 7 by Moredith Publishing Company. All rights reserved. Printed in the United States of America. LEVELOPMENTAL EDITION Directions: Complete each equation. $3 \times 2 = 6$ 2 × 3 = 6 $5 \times 2 = 10$ Directions: Complete each equation. | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc\bigcirc$ | |----------------------------|------------------------------------| $$2 \times 5 = 10$$ POST-TEST $$3 + 3 + 3 + 3 + 3 = 15$$ $$5 \times 3 = 15$$ $$3 + 3 + 3 = 9$$ $$3\times 3=\underline{4}$$ $$5 \times 4 = 20$$ $$3 \times 4 = 12$$ Directions: Multiply. | | 7 | |---|---| | × | 1 | | | 7 | $$\frac{1}{\frac{\times 9}{q}}$$ $$6 \times 1 = 6$$ $$0 \times 4 = 0$$ $$2 \times 0 = 0$$ Directions: Multiply. 7 $$\frac{10}{30}$$ $$\begin{array}{ccc} 9 & 4 \\ \times 5 & \times 5 \\ \hline 420 \end{array}$$ $$\frac{\times 5}{20}$$ 9 $$\begin{array}{ccc} 7 & 5 \\ \times & 4 \\ \hline 24 & 10 \end{array}$$ $$3 \times 1 = 3$$ $$3 \times 7 = 2$$ | | • • | | Jimes V | |----------------------------|----------------------------|--------------|---| | Directions: Fill in t | the blank to complete ea | ch equation. | C TL. PTS. 5 1005 C NO. OP L PTS. % | | | | | 4 80
3 60
2 40
R 1 20 | | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | | O X | | | | | | <u>3</u> × 5 = 15 | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | |----------------------------|----------------------------|----------------------------| | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | $\bigcirc\bigcirc\bigcirc$ | $$3 \times 6 = 18$$ $$4 \times 2 = 8$$ Directions: Multiply. | c | TL. P | TS. | |----------|--------|------| | * | 5 | 100% | | Mroa-o | NO. OF | 76 | | | | (3) | | c [| 3 | - B | | 9 [| 2 | 40 | | <u> </u> | 1 | 20 | | CORRECT | | | | ⊆ [| | | | T | | | | | | | | o k | | | | x [| | | $$4 \times 3 = 12$$ $$4 \times 3 = 12 \qquad \qquad 3 \times 6 = 18$$ $$3 \times 4 = 12$$ $$3 \times 4 = 12 \qquad 6 \times 3 = 18$$ $$1 \times 7 = 7 \qquad 3 \times 5 = 15$$ $$3 \times 5 = 15$$ $$7 \times 1 = 7$$ $$7 \times 1 = 7 \qquad 5 \times 3 = 15$$ $$9 \times 2 = 16$$ $$2 \times 9 = 16$$ Directions: Circle the answer. How many factors are there in the problem $6 \times 1 = 6$? one two In the problem $3 \times 4 = 12$, which number or numbers are products? only 3 both 3 and 4 3, 4, and 12 In the problem $3 \times 4 = 12$, which number or numbers are factors? only 3 both 3 and 4 3, 4, and 12 only 12 In the problem $4 \times 5 = 20$, what is the 20 called? factor sum quotient In the problem $2 \times 5 = 10$, what is the 5 called? sum quotient product ERIC POST-TEST Directions: Solve each problem. Write your answer on the line and label it. Jane had 4 boxes with 5 pencils in each box. How many pencils did Jane have in all? 20 pencils In basketball, Smith scored 7 points in each of 3 games. How many points did Smith score in all? 21 points Dorothy had 2 fishbowls. Each fishbowl contained 9 fish. How many fish did Dorothy have in all? 18 fish Roberto filled 6 bags with apples. Each bag held 5 apples. How many apples were in the 6 bags? 30 apples How many marbles would you have if you had 3 boxes with 9 marbles in each box? 27 marbles As field tested by Research for Better Schools, Inc. individually prescribed instrution APPLETON—CENTURY—CENTURY DIVISION OF MEREDITH PUBLISHING COMPANY 440 Park Avenue South, New York, N. Y. 10016 # **MATHEMATICS UNIT TEST** RECORD | NAME SUSAN | 2 | Markha | the desired series | 3 | | - 1 | | 8 | THEN | MATHEMATICS
RECOF | ATICS UN | | rest | | | | | | UI | CLASS | 4 | | | | | |------------------------|-----------|----------------|--------------------|----------------|--------------|--------------|-------------|--------------|--------------|----------------------|-----------|------------|--------------|------------|----------|--------------|----------------|--------------|-------------|-----------|--------------------|----------------|--------------------|--------------|----| | NOMBER | 2.5 | | | | | | | | | | | | | | | | | | - | | | | | | | | NUMERATION (4) | | Level | 8 | | | | Level C | | | | Level | 5 | | | 1 | Level | - | | | = |
 -
 -
 - | - | | | ł | | | | -Pre- | ~ | _ | • | _ | 1-Pre-2 | | • | | 1 - Pre- | ~ | ا م | Post | | 1-Pre-2 | | ٩ | Pest | \vdash | 2 | 7 | Post | = | | | | 2 | 7716 | | ~ | | 1 | | - 1 | 2 3 | -! | | -] | ~ | 6 | - | \dashv | | ~ | 6 | 7 | - | 1 | 7 | 3 | 4 | | L | Acces | 1 2 3 3 | | | + | \downarrow | | | \downarrow | | Y. | 5 | | | _ | | \dashv | _ | | • | | | _ | | | | AT LEVEL 6 | 9 | | 7 | 250 | + | 1 | 2/11 | Į. | \downarrow | | | * | - | | <u> </u> | + | 4 | \downarrow | | + | - | | | | | | 7 | | 9 0 1 | 9 | 1 | ╬ | 1 | | 727 | \downarrow | j | ╝ | 7 | 7 | † | + | \downarrow | + | \downarrow | | \forall | - | - | 4 | | | | (62) | | 7 | 1 | + | + | | | | \dashv | _ | | | | | • | Level | | | | | Level | | | | | | | | | | ~ | <u>~</u> | - | | ~
- | - | 7 | | - | 2 | e | 7 |
 | _ | 7 | m | - |
 | | ~ | 2 | - | | L | Mex.Pts. | 3 | 57 | 2 | \dashv | | 191 | 1%1 | | | 17% | * | | | <u> </u> | <u> </u>
 |
 | <u> </u> | | | | | - | | | | PLACED | Scere | 23 | 6 | | | | 77 | 87 | | | 1 | 29 | | \vdash | - | _ | - | - | | + | + | + | - | | ! | | | 9.00 | 7 | 3 | A | | | | // | | 7 | 183 | % | ⊬ | | | | - | | | | | <u> </u> | - | | | | ADDI (10N | | Level | | | | | روموا و | | | | leve! | | | | | | |]
- | | 1 | | + | 1 | | | | (ca) | | | | 1 | 2 3 | 4 | 1 | - | 6 | 4 | | | ~ | <u>ا</u> | AIDE | | | | | | ı | 1 | - | , | , | | | Mex. Prs. | | | _ | _ | | :70 | 2% | _ | |

 | K | | Ì | | | | | | | • | - <u> </u>
 | 1 | · | • | | PLACED | Scere | : | - | <u> </u>
 - | ! | | 165 | 100 | <u>i</u> | 1 | | ₹ <u>6</u> | į
, | : | Enters | | Posttest | | information | mati | no | | | | • | | י ונינו | Dete | | | | | | 7/0 | *** | | | * | 77 | 1 | ! | on Unit | it T | Test Record: | | rd: | | i | <u> </u> | 1 | | İ | | SUBTRACTION | | Level | - | | | | [] | | | - | Level D | | | | G | | Mostmin Dotato | 9 | 4 | | ł | ╀ | $oldsymbol{\perp}$ | | | | | | | _ | 2 | 3 | 7 | | 1 2 | 3 | - | 7 | - | 2 | <u>ا</u> ه | 3 | | 3 | 2 | 7117 | | 1 | -
 - | , | - | 1- | | | Mex. Prs. | | | | | | 13% | 2% | | | 2 | X | | 1 | Ġ. | | Score | | | | ı | <u> </u>
 | • | , | • | | PLACED AT LEVEL | Scere | | + | + | + | | 23 | 20 | | | 09 | Z | | | ບ | Date | r
e | | | | 1 | + | - | T | | | | | <u> </u> | + | + | + | | 7.3 | 3 | | | 77 | 3 | | İ | | | • | • | • | | • | | | | | | MOLLIFLICATION
(45) | |
 | + | + | 4 | | Level | 1 | | <u>-</u> | -v- | | | - | Level | - | | | | 1 | Level | \vdash | | | ĺ | | | | | 7 | ? | | - | | - | 3 | 4 | _ | - | 2 | 3 | • | | _ | 2 | 6 | - |
 - | - | 2 | - | - | | L | Mex. Pts. | | + | + | 4 | | | | 1 | 47 | S. | 7/5 | | + | | | | | | | | | _ | + | · | | AT LEVEL | Dete | | + | + | \downarrow | | | 1 | + | | ** | * | | <u> </u> | + | 1 | _ | | \dagger | \dagger | + | 4 | | | | | DIVISION | |

 | ┢ | ┞ | | | Level | | | | | | 1 | 1 | + | ۱, | + | Ţ | \dagger | + | 4. | + | | Ť | | | (90) | |
 | - | ~ | 6 | - | | - | - | <u>'</u> | - | <u> </u> | • | 1. | | | <u> </u> - | ŀ | 1 | | | + | | + | | | | Mex. Prs. | | \vdash | ╀ | - | | | ╁ | | + | - | - | 1 | , | + | - | - | ~ | P) | + | 1 | <u>- </u>
 | ~ | <u>~</u> | 4 | | PLACED | Scere | | | | | | | | | | - | \perp | | \dagger | + | | + | | \dagger | ┪- | $\frac{1}{1}$ | + | $oxed{T}$ | \dagger | | | AI LEVEL C | 9.0 | | | Н | | | | | | | | L | | + | + | - | \downarrow | | + | + | + | + | $oxed{I}$ | 1 | | | OF PROCESSES | | Level | - | \dashv | 4 | | Level | | | ľ | Level | | | | | _ | igdash | | \vdash | 13 | Level | \vdash | | \dagger | | | (49) | | | - | ~ | ~ | - | | 1 3 | 3 | 7 | | _ | 2 | 6 | 4 | | - | ~ | 6 | - | | 上 | 1 | | 1 | | L | Mex. Pre. | + | + | + | 4 | | -
-
1 | | | | | | | | | | _ | | \vdash | - | | - | | + | | | S AT LEVEL | ••• | $\frac{1}{1}$ | + | \dashv | \downarrow | | | 1 | コ | 1 | | | | H | | | _ | | \vdash | ├ | - | \vdash | | \dagger | T | | ┪ | • | \dashv | \dashv | 4 | _ | | | | | | | | | | | L | L. | | | | - | Ļ | | \dagger | T | INTURY-CROFTS REG 1-A UPDATE AND PLACE IN STUDENT FOLDER. ERIC Full Text Provided by ERIC Examine the Posttest starting on page 346. On your Prescription Sheet #1, check the skills in the unit that are below 85%. Examine these skills carefully and analyze Susan's work on Posttest in these skills. | And a general statement about Susan's performance on the entire Posttest: | |--| | Susan demonstrates mastery of all skill objectives but makes random errors | | in multiplication facts. | | Describe how Susan worked with the
prescription: She worked with extreme | | independence. | | Based on your analysis of Susan's work, you decide to: (check one) | | Extend prescription for the same skill. | | Assign a second CET for the same skill. | | Assign entire CET for skill | | Assign Part II of CET for skill | | Write initial prescription for skill | | Assign a Posttest. | | X Ascign the next unit Pretest. | | | | Why? Susan demonstrated mastery of this unit and will now work in the | | nowt unit as indicated on her Placement Profile. | Note: Write "Mastery" and your initials on the front Prescription Sheet. - 1. Review the information on your Prescription Sheet to get a total picture of Susan's performance on this unit. - 2. Check your Prescription Sheet against the model sheets starting on Page $3 \circ 3$. - 3. If the information on your sheets is recorded incorrectly, refer to the point in these materials where you made your error by using the page references on the model. - 4. Record (in the role of Aide): - a. Days Worked - b. Number the Prescription Sheet pages # MATHEMATICS PRESCRIPTION SHEET | | STUDENT _ | STUDENT | | | | | |------------------------|--------------------|------------------|---|---|---|---| | SCHOOL STAMP U. S. 2-3 | NAME Susan Markhan | NUAIBER
U. S. | 1 | 5 | 6 | 4 | | GRADE 4 ROOM 101 | UNIT D-MULT | | | | | | | GRADE | 4 ROOM 102 | UNIT D-M | LT | | |-------|-------------|----------|-------------|-------------| | U. S. | 9 /////// | | U. S. 10 11 | 12 | | | UNIT DATES | | SCHOOL | CALENDAR | | | UNIT BEGAN | U. 13-16 | BEGAN | IJ. 23-25 | | | UNIT ENDED | U. 17-20 | ENDED | U. 26-28 | | | DAYS WORKED | U. 21-22 | Worked | V / / / / / | | | | | | | <u></u> | | | | | | | | _ | | |-----|--|-------------------|-----------------|-----------|---------------------------------------|-----------------|----------------|-------|--------------------------|----------|---------------|---------------|-------------------|-------| | ļ | | | SKIL | L BOOKLET | d . | CURRICULUM TEST | | | | DAYS* | | | | | | | DATE | PRES. | _ | | INST.
TECH | SCORE | MAX.
POINTS | PA | RT 1 | PA | ART 2 | SC'S
INIT. | IN | NOTES | | | PRES.
S. 13-16 | INIT.
5. 17-19 | NO.
5. 20-21 | 5. 22-57 | VCODES 7 S. 58-71 | V///// | POINTS | SCORE | % 5. 72-73 | SCORE | %
S. 74-75 | 7777 | SKILL
S. 76-77 | Ž | | 1 | 3/11 | MB | 4 | 14R | | 28 | 30 | | | | | | | 27/ | | 2 | | | <u> </u> | 15 K | 09 | 10 | 10 | | | | | | | | | 3 | <u> </u> | | | 17R | 09 | 10 | 10 | | | | | | | | | 4 | | | | 5 | <u> </u> | 16 | 16 | | | | | | 3 | | | _5 | 3/12 | MB. | 4 | 6 | ⊥ ′ | 14 | 16 | | | | | | | 278 | | 6 | | | | 7 | | 19 | 10 | | <u> </u> | | | | | | | 7 | | | | 8 | CET | |] | 21/21 | 100 | 4/2 | 100 | | 4 | 283 | | | 3/12 | ms | 5 | 78 | CET | | | 4/4 | 100 | 42
76 | 67 | | 1 | 286 | | 9 | 3/13 | MB | 6 | | ed Str | uden | t Pa | e | | | | | | 290 | | 10 | | | | 2 | | 17 | 170 | | <u> </u> | | | [' | | | | 11 | <u> </u> | | <u> </u> | 4 | | 15 | 15 | , | ' | | | | 1 | | | 12 | | <u> </u> | <u>. </u> | 6 | | 21 | 23 | | | | | | | | | 13 | <u> </u> | 1 | | 8 | | 16 | 18 | | | | | , | | | | 14 | 4/13 | 478 | 6 | 12 | 02 | 24 | 24 | | | | | | 2 | 313 | | 15 | 8/14 | MB | 6 | 13 | art | | | 14/8 | 100 | % | 0 | | 3 | | | .16 | 3/14 | 4118 | 7 | KL | ad | Stul | tent | 1 | ac. | | | | | 319 | | 17. | i | <u> </u> | | 7 | | 15 | 15 | 0 | 1 | | | | | | | 18 | | | | 2 | , , , , , , , , , , , , , , , , , , , | 10 | 21 | | | | | | | | | CODES | INSTRUCTIONAL TECHNIQUE | |-------|-------------------------| | 01 | TEACHER TUTOR | | 02 | PEER TUTOR | | 03 | SMALL GROUP (2-10) | | 04 | LARGE GROUP (11-UP) | | 05 | SEMINAR | | 06 | CURR. TEXTS | | 07 | OTHER TEXTS | | 08 | FILM STRIPS | | 09 | RECORDS, TAPES | | 0 | RESEARCH | | 11 | TUTOR OF OTHERS | | 12 | OTHERS | | | | | | PRE | ST SC | ORES | | | | | | |----------|-----------------|-----------------------|--|-----|-------|------|---|------|---|------|---| | ŀ | | ENTER SKILL
NUMBER | ENTER POINTS | PRE | % | POST | % | POST | % | POST | % | | | \rightarrow | . 🔻 | PER SKILL | | ₩ | 1031 | ₩ | 1031 | * | | * | | | | X | <u> </u> | | | | | | | | | | | | X | | | | | | | | | | | | | X | <u> </u> | | | | | | | | | | | 78 | X | | | | | | 1 | | | | | | 2 | X | | | | | | | | | | | _ | | X | | | | | | | | | | | | 8 50 | X | | | | | | | | | | | | | X | | | | | | | | | | | " | Z W Q | X | | | | | | | | | | | SAMPLE | POST.
U. 34. | X | | | | | | | | | | | ₹ | | X | | | L | [] | | | | | | | i I | 33, | Χ | | | | J | | L | | | | | 1 + 4 | 0.01 | I 🗸 | l i | | 1 | 1 (| l | 1 | i | 1 | | # MATHEMATICS PRESCRIPTION SHEET STUDENT STUDENT NUMBER U. S. U. S. 2-3 SCHOOL STAMP UNIT D-BULT ROOM 102 GRADE U. S. 10 11 12 U. S. SCHOOL CALENDAR UNIT DATES U. 23-25 U. 13-16 **BEGAN** UNIT BEGAN U. 26-28 ENDED U. 17-20 UNIT ENDED Worked U. 21-22 DAYS WORKED* | | | | 13. | CIS WORK | | | | | | | | | | | |-----|----------------|--------------|----------------|--|------------------------|--------------|--|----------|--|--|--|--|--|----------| | Ī | SKILL BOOKLETS | | | | | | | | CURRICUL | LUM TEST | | SC'S DAYS* | DAYS* | S | | | DATE | PRES. | SKILL | PAGE
NO. | INST.
TECH
CODES | SCORE MAX. | | PART 1 | | PART 2 | | INIT. IN | IN
SKILL | NOTES | | | PRES. | <u> </u> | NO | Ų NO. | V CODES
S. 58-71 | SCORE | MAX.
POINTS | SCORE | %
S. 72-73 | SCORE | %
S. 74-75 | 7777 | SKILL
S. 76-77 | Ž | | | S. 13-16 | S. 17-19 | S. 20-21 | | 5. 58-71 | | a | | 3. / 2-/ 3 | | <u> 3. 74°73</u> | 777 | 1 | + 1 | | 1 | | 1 - 4 | | 3 | | 2 | 10 | <u></u> | | | | | 0 | 24/ | | 2 | 3/15 | MB | 7 | CSM-p. | 90-06 | 10 | 10 | | | | <u> </u> | | 2 | 356 | | 3 | | | | 7 | | 4 | 4 | | | | | <u> </u> | | | | 4 | 3/110 | SIB | 7 | 5 | CET | | | 17/12 | 100 | 42 | 100 | ļ., | 3 | 341 | | 5 | 416 | me | K | wie | سريا | | | | | | | | | \perp | | 6 | | | 10 | | | | | | | | <u> </u> | <u> </u> | | \perp | | 7 | | | 92 | eti | ext | | | <u> </u> | | | | <u> </u> | ļ | | | 8 | | | | | · | | | | | | <u> </u> | <u> </u> | | | | 9 | | | | | | | | | | <u> </u> | | <u> </u> | | | | 10 | | | | | | | | | | | | <u> </u> | <u> </u> | | | 11 | | | † | · | | | | | | | <u> </u> | <u> </u> | <u> </u> | | | | | <u> </u> | | | | | | | | | | | | | | 12 | | | | | | 1 | | | | | - | | | | | | | | | - | | | <u> </u> | | | | | | | | | 14 | | | - | | | + | | | | | | | | | | 15 | | | - | | | | | | | | | | | + | | 16 | | | | | | | | ╢── | | | - | +- | + | + | | 17. | | ļ | <u> </u> | <u> </u> | | | | ! | | | - | ╂ | - | | | 18 | <u> </u> | | | <u> </u> | | <u> </u> | | | <u></u> | 1 | <u> </u> | | <u></u> | <u> </u> | | CODES | INSTRUCTIONAL TECHNIQUE | |-------|-------------------------| | 01 | TEACHER TUTOR | | 02 | PEER TUTOR | | 03 | SMALL GROUP (2-10) | | 04 | LARGE GROUP (11-UP) | | 05 | SEMINAR | | 0ó | CURR. TEXTS | | 07 | OTHER TEXTS | | 80 | FILM STRIPS | | 09 | RECORDS, TAPES | | 10 | RESEARCH | | 11 | TUTOR OF OTHERS | | 12 | OTHERS | | | | • | PRE AND POST TEST SCORES | | | | | | | | | | | |--------|------------|----------|--------------------------|--------------|----------|----------------|--|----------|----------------|--------------|---|----------------|--| | | | | ENTER SKILL
NUMBER | ENTER POINTS | | % | POST | % | POST | % | POST | % | | | | | ~ | * | PER SKILL | PRE | * | PU31 | * | 1031 | * | - | ₩ | | | | | | X | | | | | | <u> </u> | | | | | | | | | X | | | ļ | ļ | <u> </u> | | | | | | | | i 1_ | | X | | | <u> </u> | | | <u> </u> | ļ | | | | | | 7 | ? | Χ | | | <u> </u> | ļ | | ├ | | | | | | | 2 | <u> </u> | X | | | | | ! | <u> </u> | ļ | | | | | 1 | | - | X | | | L | | | | | | | | | | 8 2 | | X | <u> </u> | ! | | <u> </u> | ļ | | _ | ↓ | | | | | | | Χ | | | L | ↓ | L | . | | - | | | | ш | POST. | 0 | X | <u> </u> | <u> </u> | ļ | | L | ↓ | } | | <u> </u> | | | AP | \Q\- | ااز | Χ | | i | ļ | | <u> </u> | | | | | | | SAMPLE | : | * - 7 | X | <u> </u> | · | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | - | | | | S | 0,00 | ۱ _ اِجْ | Χ | <u>.</u> | • | ļ | - | <u> </u> | | | 47 | - | | | Ŭ
Ŭ | S. C. | 80 | <u>X</u> | . | 1 | - | - | <u> </u> | - | | | | | | 10 | <u>ب</u> ج | : 1 | l • | i | ŧ | ı | 5 | • | | • | • | • | |